Starship Module Summary

Madula	No.	Madula Asiana Detties to Tinus
Module	Notes	Module Actions
Cannon	 Must have exterior facing Can only be fired 1/round Usage reduces Guns power by 1 Upgrade: +1 Combat firing from module 	Fire cannonReconfigure cannon
Cargo Bay	 Holds up to 25 resources Holds up to 3 Auxiliary goods Damage may ruin stored goods Upgrade: Up to 4 Auxiliary goods 	 None, however Auxiliary items may allow special actions Battery Module Emulator Local Life Support
Engine	 Required module Powers Helm, Cannon, Shields Exterior aft facing Upgrade: +1 Engineering in this module 	Pump enginesTransfer power
Helm	 Required module Exterior forward facing Upgrade: +1 Piloting in this module 	 Steady the ship Accelerate/Decelerate Turn ship Spin the wheel Dodge incoming missiles Ram or Dodge opposing ship Enter or Exit orbit Land on planet
Hull Stabilizer	Must be wholly interiorUpgrade: Additional integrity re-roll	 None. Hull Stabilizers allow a re-roll for hull integrity when suffering hull damage
Hyperdrive	 Required module Cannot program or jump within 12 spaces of celestial body Cannot be upgraded 	Warp in or outProgram the Hyperdrive
Life Support	 Required module Supports 4 crew members Excess may cause damage to crew Upgrade: Support 5 crew members 	• None
Missile Bay	 Must have exterior facing Can only be used 1/round Usage reduces Guns power by 1 Upgrade: +1 to missile launch checks 	 Launch Missile Warhead Scientific drone Boarding party
Science Bay	 Required module Necessary to generate shields Each action acquires used marker Upgrade: +1 Science in this module 	 Targeting lock Launch Electronic Counter Measures Collect data
Teleporter	 Each action acquires used marker Require a minimum 1 Guns power to operate, but does not cost power Upgrade: +1 Teleporter checks in mod 	 Teleport crew to another ship Teleport warheads to another ship
Tractor Beam	 Requires exterior facing Does not acquire used markers Cumulative -1 modifier to skill checks for each "held" item Cannot be used within 2 spaces of a celestial object Upgrade: +1 Tractor checks in module 	 Tractor beam a missile Tractor beam an object or spacewalker Tractor beam a ship Tractor beam for docking purposes