[image: image2.jpg]

[image: image1.jpg]23 T i b
e
g b i A ¥

MWD = W .

. ﬂ*ﬁ%

U L AT v) TYAMIBT LS
AT i
I TN T P

S | SS ehad i-Hoy

coor= MR
T L A S
s Db i s i
M COT LTI ORI P G N
HBAHTIZ O
R

RO L
Y~ T AR

[image: image2.jpg][image: image3.jpg]

	Action
	Compétence
	Programme
	Seuil
	Action
	Explications
	Page

	Connecter
	Légale
	-
	-
	-
	Complexe
	Se connecter sur un nœud avec les codes appropriés : pas de test
	223

	
	Hacking improvisé
	Hacking
	Exploitation
	Firewall

+3 pour accès sécurité

+6 pour accès admin
	Complexe

Test étendu (1 passe)

	Etre repéré, test étendu : analyse + firewall (Furtivité) (alerte
	223

	
	Repérage de cible
	Hacking
	Exploitation
	Système + Firewall

+3 pour accès sécurité

+6 pour accès admin
	Test étendu

(1 heure en RV /

1 jour en RA)
	Découverte d’une faille (1 action complexe pour l’exploiter)

Etre repéré : analyse + firewall (Furtivité) [étendu] -> alerte
	223

	Déconnecter
	Débrancher
	-
	-
	-
	Automatique
	Coupure brutale entrainant un choc d’éjection (5E pour cold sim, 5P en hot sim résisté par volonté + filtre biofeedback)
	231

	
	Déconnecter
	-
	-
	-
	Simple
	-
	223

	
	CI Noire
	Volonté
	Filtre biofeedback
	Test opposé

(Indice + Réponse CI)
	Action complexe
	Lorsque vous êtes engagé en cybercombat contre une CI noire, la déconnexion devient un problème… vital.
	233

	Repérer un nœud d’accès
	Normal
	-
	-
	-
	Automatique
	Les commlinks détectent sans arrêt de nouveaux nœuds…
	227

	
	Repérer
	Recherche de données
	Scan
	-
	Complexe
	Trouver la bonne icône dans un club bondé…
	222

	
	Mode caché
	Guerre électronique
	Scan
	4
	Complexe

Test étendu (1 tour)
	-
	227

	
	Précis
	Guerre électronique
	Scan
	Variable
	Automatique
	-
	227

	
	
	
	
	
	
	
	

	Attaquer
	Cybercombat
	Attaque
	Test opposé :

Réponse + Firewall
	Complexe
	Dommages = Indice programme d’attaque + succès excédentaires résistés par système+ armure ou volonté + filtre biofeedback (CI Noire)
	233

	Brouillage
	Spécial
	Spécial
	Tout appareil dont

Signal + CCME < Signal du Brouilleur est brouillé
	Complexe
	Matériel nécessaire : Brouilleur de zone ou directionnel
	227

	Contrôler un système / appareil
	Légal
	Variable
	Commande
	Variable
	Simple
	La compétence dépend de l’ordre donné (ex : piloter un drone = pilotage + commande)
	222

	
	Imiter un ordre
	Hacking
	Falsification
	Test opposé :

Autopilote + Firewall
	Complexe
	Nécessite d’avoir réussit un test de perception matricielle sur e persona dont on veut imiter les ordres (- obtenir son id d’accès)
	226

	Créer / Effacer des comptes d’utilisateur
	Hacking
	Edition
	Variable
	Complexe
	Dépend de vos privilèges de compte (normal, sécurité, admin)

Permet de créer des « portes de derrières »
	226

	Créer, modifier, effacer un fichier
	Mineur
	Informatique
	Edition
	Variable
	Complexe
	Altérer une ligne de texte ; une image, copier un fichier, insérer un fichier
	220

	
	Majeur
	Informatique
	Edition
	Variable
	Complexe

Test étendu (Variable)
	Création d’une holo-3D, … d’une fausse identité…
	220

	
Décrypter
	Crypter
	-
	-
	-
	Simple
	-
	227

	
	Décrypter (avec clef)
	-
	-
	-
	Simple
	-
	227

	
	Décrypter (sans clef)
	« Réponse »
	Décryptage
	Indice cryptage x 2
	Complexe

Test étendu (1 tour)
	-
	227

	Désamorcer une bombe matricielle
	Hacking
	Désamorçage
	Test opposé :

Indice bombe x 2
	Complexe
	Il faut d’abord repérer la bombe (perception)

En cas d’échec, la bombe explose
	225

	Eliminer ses traces
	Hacking
	Edition
	Variable
	Complexe
	Il faut d’abord repérer le journal de sécurité (Recherche de données)
	226

	Falsifier une piste matricielle
	Hacking
	Falsification
	2
	Complexe
	Note : il est aussi possible de falsifier l’ID d’accès (Hardware + Logique (2))
	225

	Intercepter un trafic
	Trafic câblé
	Hacking
	Renifleur
	Variable
	
	Préalable : Informatique + Catalogue pour localiser le flux
	226

	
	Signal sans fil
	Guerre électronique
	Renifleur
	3
	Complexe
	Nécessite d’être à portée de l’indice de signal de la cible

Vous pouvez : surveiller / copier / enregistrer / rediriger. Bloquer le trafic ou ajouter votre trafic demande une Edition.

Attention : les signaux sans fils sont cryptés (Décryptage nécessaire

Cette action est indétectable !!!
	227

	
	Ecoute passive
	Recherche de données
	Renifleur
	Variable
	
	Le commlink doit d’abord être hacké.

Repère des mots clés, des détails d’appel…

Etre repéré : test de perception (nombre de succès obtenus)
	222

	Percevoir
	Informatique
	Analyse
	Cf. tableau
	Simple
	Note : Pour une action simple vous pouvez configurer votre commlink pour qu’il recherche automatiquement les icones à chaque tour
	220

	
	
	
	Si la cible se cache :

Test opposé

Hacking + Furtivité
	
	1
	Evident / Grand / Bruyant
	Les succès excédentaires déterminent le degré de réussite
	

	
	
	
	
	
	2
	Normal
	
	

	
	
	
	
	
	3
	Peu évident / Petit / Etouffé
	
	

	
	
	
	
	
	4
	Caché / Microscopique / Silencieux
	
	

	Planter un programme / OS
	Hacking
	Attaque
	Firewall + Système
	Complexe

Test étendu (1 tour)
	Note : Essayer de planter un OS déclenche automatiquement l’alarme

Note : Les personas / CI / Agents / Sprites doivent être combattus …
	227

	Rechercher de données
	Recherche de données
	Catalogue
	Variable
	Complexe
Test étendu (Variable)
	Vous pouvez lancer catalogue et laisser la recherche se faire…
	222

	
	
	
	
	
	Seuil
	Difficulté
	Temps
	Aire de recherche
	

	
	
	
	
	
	2
	Facile
	1 Passe
	Même serveur
	

	
	
	
	
	
	4
	Moyen
	1Tour
	Même réseau
	

	
	
	
	
	
	8
	Dur
	1 minute
	Toute la matrice
	

	
	
	
	
	
	16
	Extrême
	MJ
	MJ
	

	Réparer une icône
	Informatique
	Médic
	1 succès = 1 case de dommage réparée
	Complexe
Test étendu (1 tour)
	Répare les dommages dus au cybercombat
	221

	Transférer des données
	Informatique
	Edition
	Variable
	Simple
	Transfert terminé à la fin du tour (sauf très gros fichiers)

Arrêter un transfert = action automatique
	221

	Traquer
	Pister
	Informatique
	Pistage

- Furtivité cible
	10

(+1 / succès si reroutage)

(-2 si CI noire)
	Complexe
Test étendu (1 passe)
	Recherche de l’ID et du nœud d’accès de la cible (localisation de la cible – Triangulation à 50m…)
	221

222

	
	Reroutage
	Hacking
	Falsification
	Test opposé : Système/Informatique + Pistage
	Action complexe
	Permet de tromper les actions de pistage… temporairement…

Chaque succès excédentaire augmente de 1 le seuil du test de pistage
	227

Par Morphée, the Joker

V 1.1

