

Space 1889/Sky Gallions of Mars Consolidated Gun List

BLR (NEW)												
Typ	Weapon	Tons	MV	Pen	D.V.	Br.	ROF	Crew	Tur.	Range	Cost	Source
B	18"	3400	-	18/9	20	48	(4)	8/-	8	14/28	\$30,000.00	SC
B	17"	2800	-	17/9	18	44	(3)	7/-	7	13/26	\$27,000.00	SC
B	16"	2250	-	16/8	16	40	(2)	6/-	6	10/20	\$24,000.00	SGoM
B	14"	1300	-	14/7	14	36	(1)	6/-	6	9/18	\$12,000.00	SGoM
B	12"	900	-	12/6	12	32	(1)	5/-	5	8/16	\$9,000.00	SGoM
B	11"	800	-	11/5	11	30	(1)	5/-	5	8/16	\$8,000.00	I&EF
B	10"	600	-	10/5	10	28	(1)	4/-	4	7/14	\$6,000.00	SGoM
B	9"	400	-	9/5	9	26	(1)	4/-	4	7/14	\$4,000.00	I&EF
B	8"	300	-	9/5	8	24	(1)	3/-	3	6/12	\$3,000.00	SGoM
B	7"	200	-	7/3	7	22	(1)	3/-	3	6/12	\$2,000.00	I&EF
B	6"	100	sg	5/3	6	20	1	2/4	2	5/10	\$1,000.00	SGoM
B	4.7" Q.F.	100	-	4/2	3	14	2	2/-	2	4/8	\$1,000.00	C&G
B	5"	80	sg	4/2	4	16	1	2/4	2	5/10	\$800.00	C&G
B	4" Long	40	vh	3/2	2	10	1	2/4	2	4/8	\$400.00	SGoM
B	3" - 15 pdr	25	md	2/1	1	10	1	2/4	2	3/6	\$260.00	C&G
B	2 pdr	5	lt	0/0	1		1	2/4	2	2/4	\$100.00	SC

Low Pressure BLR (OLD)												
Typ	Weapon	Tons	MV	Pen	D.V.	Br.	ROF	Crew	Tur.	Range	Cost	Source
LP	18"	2000	-	14/7	18		(4)	8/-	8	9/18	\$24,000.00	SC
LP	17"	1800	-	13/6	17		(4)	7/-	7	8/16	\$20,000.00	I&EF
LP	16"	1600	-	12/6	16		(3)	6/-	6	8/16	\$18,000.00	SC
LP	15"	1400	-	11/5	15		(3)	6/-	6	7/14	\$16,000.00	I&EF
LP	14"	1000	-	10/5	14		(2)	6/-	6	7/14	\$12,000.00	SC
LP	13"	750	-	9/4	13		(1)	6/-	6	6/12	\$10,000.00	SC
LP	12"	500	-	8/4	12		(1)	5/-	5	6/12	\$8,000.00	SC
LP	11"	450	-	7/3	11		(1)	4/-	4	6/12	\$7,000.00	I&EF
LP	10"	400	-	7/3	10		(1)	4/-	4	6/12	\$6,000.00	SC
LP	9"	250	-	6/3	9		(1)	3/-	3	5/10	\$3,000.00	SC
LP	8"	200	-	5/2	8		(1)	3/-	3	5/10	\$2,000.00	SC
LP	7"	140	sg	4/2	7		(1)	3/6	3	5/10	\$1,000.00	SC
LP	6"	80	sg	4/2	6		(1)	2/4	2	4/8	\$800.00	SC
LP	5"	60	-	3/1	4		1	2/-	2	4/8	\$700.00	I&EF
LP	4.7" - 40 pdr	50	vh	3/1	3	14	1	2/4	2	4/8	\$600.00	SC
LP	4" - 20 pdr	30	hv	2/1	2	12	1	2/4	2	3/6	\$300.00	SGoM
LP	3" - 12 pdr	20	md	1/1	1	8	1	2/4	2	3/6	\$240.00	C&G
LP	9 pdr	10	lt	1/0	1	6	1	2/4	2	3/6	\$220.00	C&G
LP	6 pdr	10	lt	0/0	1	4	1	2/4	2	2/4	\$200.00	C&G

Space 1889/Sky Gallions of Mars Consolidated Gun List

Muzzle Loading Rifle (MLR)

Typ	Weapon	Tons	MV	Pen	D.V.	Br.	ROF	Crew	Tur.	Range	Cost	Source
MR	13"	300	-	7/3	9		(2)	5	5	6/12	\$6,000.00	TotRMGS v2
MR	10"	100	-	5/2	7		(1)	5	5	6/12	\$3,500.00	TotRMGS v2
MR	8"	70	-	4/2	5		(1)	4	4	5/10	\$2,000.00	TotRMGS v2
MR	6.4"	60	-	3/1	3		(1)	4	4	4/8	\$1,500.00	TotRMGS v2
MR	Rogue	60	sg	2/1	3	8	(1)	3/6	-	3/6	\$2,000.00	SGoM
MR	5"	50	sg	2/1	2		(1)	4	4	4/8	\$1,000.00	TotRMGS v2
MR	4.2"	40	vh	1/1	1		1	3/6	3	3/6	\$800.00	TotRMGS v2
MR	3"	30	md	1/0	1		1	3/6	3	2/4	\$600.00	TotRMGS v2

Smoothbore Cannon

Typ	Weapon	Tons	MV	Pen	D.V.	Br.	ROF	Crew	Tur.	Range	Cost	Source
SB	15"	300	-	4/2	7	14	(2)	4/-	4	4/8	\$6,000.00	C&G
SB	11"	150	sg	3/1	5	12	(1)	3/6	3	3/6	\$3,500.00	C&G
SB	10"	80	sg	2/1	4	10	(1)	3/6	3	2/4	\$2,000.00	C&G
SB	68 pdr	80	sg	2/1	3		1	2/4	2	3/6	\$1,500.00	SC
SB	9"	60	sg	1/1	3	6	1	2/4	2	2/4	\$1,000.00	C&G
SB	32 pdr	60	sg	1/1	2		1	2/4	2	3/6	\$1,000.00	SC
SB	24 pdr	40	vh	1/0	2		1	2/4	2	2/4	\$800.00	SC
SB	Heavy gun	40	hv	1/0	2	6	1	2/4	-	2/4	\$1,000.00	SGoM
SB	12 pdr	30	hv	1/0	1		1	2/4	2	2/4	\$400.00	SC
SB	Rod	30	vh	2/1	1	4	(1)	2/4	-	3/6	\$800.00	SGoM
SB	9 pdr	25	md	0/0	1		1	2/4	2	2/3	\$200.00	SC
SB	6 pdr	20	md	0/0	1		1	2/4	2	1/2	\$100.00	SC
SB	Light gun	20	md	0/0	1	4	1	2/4	-	1/2	\$400.00	SGoM
SB	Sweeper	10	lt	P	-	2	1	1/2	-	0/1	\$200.00	SGoM
SB	Heavy T. Jug	20	-	1/0	3		1	2	-	0/1	\$400.00	TotRMGS v2
SB	Light T. Jug	10	-	0/0	2		1	1	-	1/2	\$200.00	TotRMGS v2

Howitzers

Typ	Weapon	Tons	MV	Pen	D.V.	Br.	ROF	Crew	Tur.	Range	Cost	Source
H	7" R. How	100	sg	1	7		1	2/4	-	10	\$1,000.00	SC
H	6" R. How	70	sg	1	6		1	2/4	-	8	\$800.00	SC
H	5" R. How	60	vh	1	4	14	1	2/4	-	8	\$600.00	S1889
H	32 pdr SB. How	40	vh	0	3		1	2/4	-	4	\$1,200.00	SC
H	24 pdr SB. How	30	hv	0	2		1	2/4	-	3	\$600.00	SC
H	12 pdr SB. How	20	md	0	1		1	2/4	-	3	\$300.00	SC
H	7 pdr R. How	15	lt	0	1	4	2	2/4	-	6	\$200.00	s1889

Space 1889/Sky Gallions of Mars Consolidated Gun List

<i>Mortars</i>												
Type	Weapon	Tons	MV	Pen	D.V.	Br.	ROF	Crew	Tur.	Range	Cost	Source
M	Lob gun	200	sg	2	4	10	(1)	3/6	-	6	\$2,000.00	SGoM
M	13" Mort	150	sg	2	10		(2)	4/8	-	7	\$5,000.00	SC
M	10" Mort	90	sg	1	8		(1)	3/6	-	6	\$4,000.00	SC
M	8" Mort	60	sg	0	6		(1)	2/4	-	5	\$3,000.00	SC
M	5.5" Mort	40	sg	0	4		1	2/4	-	4	\$2,000.00	SC

<i>Quick Firing Guns and Machine cannon</i>												
Type	Weapon	Tons	MV	Pen	D.V.	Br.	ROF	Crew	Tur.	Range	Cost	Source
QF	6 pdr HRC	15	md	1/0	1	4	3 / 2	1/2	1	3/6	\$220.00	SGoM
QF	3 pdr HRC	10	lt	1/0	1	4	3 / 2	1/2	1	2/4	\$180.00	SGoM
QF	1 pdr HRC	10	lt	0/0	1	2	3 / 2	1/2	1	2/4	\$160.00	SGoM
QF	1 pdr Pom-Pom	10	lt	0/0	1	2	4 / 3	1/2	1	2/4	\$250.00	C&G

<i>Machine Guns</i>												
Type	Weapon	Tons	MV	Pen	D.V.	Br.	ROF	Crew	Tur.	Range	Cost	Source
QF	1" Gatling	5	lt	0/0	1	-	3/4	1/2	1	1/2	\$70.00	C&G
MG	Mitrailleuse	5	lt	-	P	-	3	1	1	1/2	\$60.00	C&G
MG	Nord 5-B	5	lt	-	P	-	5	1	1	1/2	\$100.00	SGoM
MG	.5" Gatling	3	?	-	P	-	3/5	1	1	1/2	\$40.00	C&G
MG	Nord 3-B	3	?	-	P	-	3	1	1	1/2	\$60.00	C&G
MG	Nord 1-B	n/a	n/a	-	P	-	2	1	1	0/1	\$40.00	C&G
MG	Gardner	n/a	n/a	-	P	-	2/3	1	1	1/2	\$50.00	C&G
MG	Maxim	n/a	n/a	-	P	-	6	1	1	1/2	\$150.00	C&G

<i>Small Arms</i>												
Type	Weapon	Tons	MV	Pen	D.V.	Br.	ROF	Crew	Tur.	Range	Cost	Source
Sm	Mod. Rifle	n/a	n/a	P	-	-	1:2	1	-	1/2	\$2.00	SGoM
Sm	Sb. Musket	n/a	n/a	P	-	-	1:3	1	-	0/1	\$0.40	SGoM
Sm	Bow	n/a	n/a	P	-	-	1:3	1	-	0/-	\$1.00	SGoM
Sm	Rif. Musket	n/a	n/a	P	-	-	1:4	1	-	1/2	\$0.50	SGoM
Sm	Shot Guns	n/a	n/a	P	-	-	1:1	1	-	0/-	\$5.00	C&G
Sm	Sb. Carbine	n/a	n/a	P	-	-	1:3	1	-	0/-	\$0.30	?
Sm	Lng Hunting R.	n/a	n/a	P	-	-	1:2	1	-	2/4	\$6.00	?
Sm	Lever Act. R.	n/a	n/a	P	-	-	1:1	1	-	1/2	\$2.15	?
Sm	Lever Act. Car.	n/a	n/a	P	-	-	1:1	1	-	0/1	\$2.00	?
Sm	Hvy Double R.	n/a	n/a	P	-	-	1:3	1	-	1/2	\$10.00	?

Space 1889/Sky Gallions of Mars Consolidated Gun List

Infurnal Devices

Typ	Weapon	Tons	MV	Pen	D.V.	Br.	ROF	Crew	Tur.	Range	Cost	Source
Exotic	Hale Rocket	5		0	1		d6			-/4	\$50	SGoM
Exotic	Tether Mine			0	6						\$200	SGoM
Exotic	Drogue Torp.	10		0	10						\$20	SGoM
Exotic	Smutts Dschgr	200					(1)				\$1,000	SGoM
Exotic	Smutts Dschgr+	100					(1)				\$1,500	C&G
Exotic	Smutts Torpedo			1	12					30	\$500	SGoM
Exotic	Power Grapnel	20					(2)			0/1	\$200	SGoM
Exotic	Bomb Rack						1				\$50	C&G
Exotic	Bomb	5		1	6		1				\$10	C&G
Exotic	Spike Dropper	5			P		d6				\$150	C&G
Exotic	Liquid Fire	20			F		d6				\$200	SGoM
Exotic	Deck Tube	5		6	4d6		(1)			6	\$200	I&EF
Exotic	Fixed Tube	5		6	4d6		(1)			6	\$100	I&EF
Exotic	Torpedo Reload	5									\$50	I&EF
Exotic	Depth Bomb	5			d6/2		(1)				\$20	I&EF
Exotic	Smudgepot										\$30	CCoM

Other stuff

Typ	Weapon	Tons	MV	Pen	D.V.	Br.	ROF	Crew	Tur.	Range	Cost	Source
Other	Personal Conveyor	26 lb	n/a	n/a	-	-	-	1	-	-	\$50.00	S1889
Moon	60 pdr	-	-	1	2	-	(1)	4	-	2/4 *	-	C
Moon	20 pdr	-	-	0	1	-	(1)	2	-	2/4 *	-	C

- * = Lunar Range
 - Typ = Weapon variety
 - Weapon = Specific weapon
 - Tons = Weight of the weapon
 - MV = Field movement type
 - Pen = Penetration of the round
 - D.V. = Damage Value
 - Br. = Burst
 - ROF = Rate of Fire
 - Crew = Number of crew members on ship / crew in the field
 - Tur. = Number of crew in a turret
 - Range = Number of cables - short / long range
 - Cost = Cost per weapon and mountingd etc.
- SGoM = Sky Galleons of Mars
 - C = Conklins Atlas of the Worlds
 - C&G = Cloudships & Gunboats
 - SC = Soldier's Companion
 - I&EF = Ironclads & Ether Flyers
 - TotRMGS v2 = Transactions of the Royal Martian Geographical Society vol. 2
 - CCoM = Cloud Captains of Mars
 - ? = I can not find the reference for these enteries.