
�

豪客天下
试驾规则

�

规则
《豪客天下》规则简单，模式固定。让

我们看看这个游戏怎么玩吧。

特性
每个角色或生物都拥有两大类特性——

属性和技能。每个特性都从四面骰子（d4）
到十二面骰子（d12）被划分为五个等级，
d6表示平均水平，而d12表示代表了世界级
水准。

特性检定
如果你想要控制角色行动，游戏主持人

会告诉你应该使用哪个特性，然后你投骰进
行判定。加上或减去修正值以后，如果数值
大于或等于4，那么投骰判定成功。

一些角色或生物拥有比d12还要高的特
性等级，例如d12+3。这种表述的意思是投
一个d12之后再加上3。

标值：大多数任务的标值都是4（加上
或减去修正值后）。格挡和坚韧有特殊的标
值，我们会在稍后的部分进行解释。

未受训：如果角色在尝试某一行动时没
有相关技能，则他要选择投掷 d4，且结果
受到-2处罚。有些技能在未受训的情况下，
永远不能尝试使用，例如施放魔法或进行脑
部手术等。

爆点
在《豪客天下》规则中，特性检定和

伤害判定都有爆点奖励。也就是说，若你投
骰后，得到了该枚骰子的最高值（即投d6出
6，投d8出8等等），你便能再次投骰，并将
新投出的结果计入总值中。这种规则就称之
为“爆点”，而且还能屡“爆”屡投。

纵横天下！
欢迎来到《豪客天下》——由Pinnacle

公司开发设计，可以完美嵌入任何设定的角
色扮演游戏系统！来体验《豪客天下》的无
边快感吧！你所需的一切尽在本书中，而且
是完全免费的！

如果你喜欢这套规则，欢迎访问我们的
网上商城：www.peginc.com 购买相关游
戏规则书。虽然本书已包含所有核心规则，
但在完整版规则书中，有更多丰富的内容等
待发掘：细致入微的角色创建指导、各式各
样的交通工具、紧张刺激的追逐、酣快淋漓
的混战、规模宏大的集团战役、数不尽的法
术与灵能、千奇百怪的仪器设备和超能力等
等！甚至还允许你创造自己独有的世界：包
括新种族、优劣势和怪物等你想象不到的内
容。

试驾规则能够与我们免费的单页冒险
以及预设人物卡配套使用。你可以找到许多
为本书所定制的“上手模组”，你还可以从
我们的网站找到更丰富的游戏资源。当你访
问网站时，不妨顺便浏览我们提供的免费赠
品、世界设定和冒险模组。别忘了其他获得
《豪客天下》授权的游戏公司为你准备的精
彩设定哦！

法律条款及打印、装订和复印许可

试驾规则属免费产品，可打印后作个人之用。
未经Pinnacle Entertainment书面同意书，不得传播
其电子版或印刷版。

Savage Worlds, Smilin' Jack, Deadlands和
其他所有相关设定集、Pinnacle商标归Great White
Games, LLC；DBA Pinnacle Entertainment Group
版权所有。©Solomon Kane Inc. Solomon Kane®
和相关商标、角色、姓名和标志性形象乃Solomon
Kane Inc.商标。版权所有。

http://www.peginc.com

�

翻番
某些情况下，了解特性检定的成功程度

非常重要。投骰结果每高于标值4点，便称
为一个“番”。如果你的英雄在进行射击判
定时，需要投出至少4才能击中敌人，而最
终值为8或更高，则他的击中效果翻番！

范例：一位纵横“废土”的女枪手，手
持.44口径柯尔特式手枪，瞄准一个处于
近距射程的亡灵，她需要至少4点才能射
中这个正在移动的家伙。她的射击技能为
d8，于是她投了一个八面骰，结果为8。
这是爆点，所以她再次投骰，这次结果
为4，最终数值为两次投骰结果之和——
12，射中还翻了两番，好牛逼的一枪！

对抗
有时投骰结果要与对手的结果进行比

较。例如，两名角色都抓住同一件古代宝物
不放，为了得到它，他们双方都需要进行强
壮投骰判定。进行判定时，角色首先得到其
特性判定的结果，然后将其与对手的结果进
行比较，数值高的一方获胜。

范例：草莽英雄蛮人巴克尝试挑衅面前
的印加干尸。他的挑衅判定结果为7。干
尸愤怒地尖叫着，然后投骰判定，结果为
3。巴克挑衅成功，效果翻倍！

王牌和杂兵
你的英雄（玩家角色）和特别的怪物或

坏蛋统称为“王牌”。王牌是指那些对于情
节发展至关重要的角色，因此它们通常要比
无名的“杂兵”强得多。

王牌的行动更容易成功，他们更难被打
倒，他们的角色数据页比普通的守卫、杂兵
或侍从要多。“王牌”角色数据中都标有小
丑标志：

运气骰
不论进行何种特性检定，“王牌”角

色都可以额外投一个d6——称之为“运气
骰”。如果运气骰投出的结果比原骰（判定
时，原本应该使用的骰子）结果高，可以用
运气骰的结果替代原有结果。所有修正值同
样适用于运气骰。

一动一骰：当王牌角色需要为某一行
动投多个骰子时（比如说全自动射击），只
能投一枚运气骰。例如，某枪手来了次三连
射，那么他就可以投三个射击骰外加一个运
气骰——看能不能替换掉其中一个数值较小
的结果。

范例：某英雄的强壮为d8。在进行判
定时，他投了一个d8（强壮骰）和一个d6
（运气骰），分别得到了8和6的结果——
两个骰子都出“爆点”了！于是他再次
投掷两枚骰子，这次分别得到4和3。d8
这边的最后结果为8+4=12，而运气骰为
6+3=9。可见d8得到的最终结果较高，所
以这次判定的结果为 12。

好运符
在面对反复无常的命运时，《豪客天

下》规则给予玩家和游戏主持人额外的掌控
权。每名玩家在每次团起始时，都有三枚
“好运符”，用筹码或是其他的指示物来表
示。

做任何特性检定时，你都可以消耗好运
符来重投骰子。你甚至可以一直耗费，直到
得出想要的数值，或是用光所有“好运”！
然后选出最好的结果——花费好运符永远不
会有什么负面效应，它只会帮助你。比如，
你原本投出了5，而用好运符得到的结果是
4，那么你仍然可以采用5作为最终结果。

好运符不能用于伤害判定、简单判定或
任何非特性检定。（吸收判定和某些特定优
势允许玩家在特性检定范围外使用好运符重
投，但这只是特例。）好运符不会积累到下
一次团，所以要么用掉，要么就浪费了！

中文版说明
《 豪 客 天 下 》 试 驾 规 则 中 文 版

由Angelcat, Bozar, D.E, hieik,
haofeng14, Keith Yim, Prayer Savan,
Sascha Vykos共同翻译、校对及制作。
并特别感谢Specter, Selkie, 河伯提供了
许多无私的帮助。

我们Labyrinth Group在未来会继续
努力推出更多中文版的桌面角色扮演游戏
产品，希望您能给予关注与支持！

您也可以随时登陆我们的网站：
http://5irpg.com/

http://5irpg.com/

�

游戏主持人的好运符
游戏主持人同样拥有好运符，可以用在

他/她所控制的坏蛋们身上。每次跑团，游
戏主持人都可以获得等同于参与游戏玩家数
目的好运符（所有非玩家角色公用）。

每一名由主持人操纵的王牌角色本身还
有两个好运符。他们可以用自身，或者公用
的好运符金蝉脱壳，但是杂兵无法使用王牌
自带的好运符。

和英雄们一样，这些好运符也不能保留
到下次团里。

角色
一款优秀的角色扮演游戏，其精髓在于

让游戏者随心所欲地创建、定制、升级自己
与众不同的角色。《豪客天下》正是这样一
款规则。

1) 种族
你可以选择任何存在于角色所处世界中

的种族。不同风格的设定中都包括存在于该
世界中的新种族介绍，以及他们的详细规则
和背景信息。

人类角色起始额外获得一个优势（参见
后文的优势部分）。

2) 特性与数据提升
英雄的每项属性起始都是d4，并且有

5个属性点可以自由支配，用于提升角色本
身。提升某项属性的骰子类型需要花费1
点。骰子类型由低到高分别为d4、d6、d8、
d10和d12。

在技能方面你有15点可备支配。下文
会给出标准的技能列表。值得注意的是，游
戏中的技能涵盖宽泛。你不必为剑、匕首、
飞镖和斧子分别选择不同的战斗技巧，一个
格斗技能就包括了全部。记住，这是一个更
快、更爽、更乐的游戏！不用担心不够个
性，通过选择优势，你有大把的机会去定制
你的角色。

在超过关联属性的级别前，为某一技能
的骰子类型升级只需花费1点。之后每升一
级需要花费2点。例如，英雄的强壮骰子为
d6，那么你可以花费1点获得攀爬技能，初
始骰为d4。而后花费另外一点升级到d6，但
之后你需要再花费2点才能提升至d8。

魅力等于优势和劣势所提供的奖励与惩
罚的总和。

速度的默认值为6。

格 挡 等 于 角 色 的 格 斗 骰 取 半 再 加
2。（例如，某角色格斗是d8，取半后为
4+2=6，即该角色格挡为6。）

坚韧等于角色的活力骰取半再加2。并
且加上躯干部分盔甲（若着甲）的奖励值，
但是要记住，如果攻击的是身体的其他部
位，则奖励不能计算在内。（例如，某角色
活力是d6，取半为3+2+2（链甲）=7，则该
角色的坚韧为7）

3) 优势与劣势
角色每拥有一个（最多两个）次要劣势

就会得到一个“晋升点”，每一个主要劣势
则提供两个晋升点。在文档的最后，你可以
找到一份各种主要优势与劣势的概述，更多
详尽内容可以在设定书中找到。

花费两点晋升点，你可以：

* 获得一点属性点

* 选择一个优势

花费一点晋升点，你可以：

* 获得一点技能点

* 起始资金增加一倍

4) 装备
除非设定书上另有说明，否则你的英雄

开始时拥有500美元。（比如我们网站上提
供的预设角色，他们已经配好了装备。）

5) 背景细节
填写你认为有必要阐述的任何背景细节。

装备
这本试驾规则后面有一份可以让你迅速

上手的装备列表。在完整的规则书中则有更
丰富的装备列表，包括车辆和特殊武器。下
面简单概述一些常用的特殊能力：

格挡：将列出的调整值应用在使用者的
格挡上。

护甲穿透：计算伤害值时，忽略护甲的
部分防御力。例如，一件武器的护甲穿透是
2，则忽视护甲所能抵御的前2点（如果有的
话）伤害。

�

霰弹枪：霰弹枪可以使使用者的射击判
定+2。短距伤害为3d6，中距为2d6，远距为
1d6。

范围：以英吋列出的数据，让玩家能
够更容易地在桌面上进行操作。要注意，桌
上每英吋对应着现实世界中的2码。比如，
一目标处于25英吋的位置，那么实际上他位
于50码远的地方。（为了方便，后文将以棋
“格”代替英吋。在实际游戏中如果你用方
格纸进行游戏，1英吋对应一格的距离）

射速：如果角色持有射速适当的武器，

他可以在每轮中进行多次远程攻击。比如冲
锋枪可以射击3次。每一次射击都会有-2处
罚。

多次射击可以按玩家意愿分配给不同目
标，但必须是在一次行动中。比方说，一个手
持乌兹冲锋枪的家伙连射时，不可以先射一个
目标，然后移动，再射击另外两个目标。

当进行全自动射击时，每一枚骰子代表
着等同于射速的子弹数（的判定结果）。例
如，乌兹每回合全自动射击投3枚骰子，意
味着使用了9发子弹。

“王牌”除了要投全部的骰子外，还要
投一个运气骰。这枚骰子可以代替一个数值
相对低的投骰结果，但不能增加一次额外的
命中（也就是说不能造成额外的伤害）。

触及：角色能攻击到几格之内的敌人。

重机枪：当你在同一回合中既扫射又
移动，这种笨重的武器会使你的射击判定受
到-2“扫射”处罚。

战斗
我们当然不会无缘无故地说这是个“豪

客”的游戏。你的英雄迟早会发现他们深陷
麻烦之中。幸运的是，《豪客天下》在战斗
方面依然保持了更快、更爽、更乐的风格！

优先权
为了帮助游戏主持人更好地记录行动顺

序，我们采用扑克牌来决定每个人的行动优
先权。（当然了，我们确定一定以及肯定会
出售《豪客天下》的典藏版扑克牌！）

按照如下方式处理角色：

每一位王牌角色各自抽一张牌。玩家所
控制的任何盟友，都按照玩家抽到的牌来处
理。

游戏主持人的每一组部队，比如说所有
的僵尸、所有的狼等等，共享一张牌。（如
果某一类的敌人本身分成了两组或更多——
比如说在战场内，出现两个狼群。你应当为
每一组群单独抽一张牌。）

接下来，游戏主持人按照从A、K、
Q……往下数到2，数到某张牌时，该点数的
组群进行自己的行动。相同的点数按照花色
进行排序：先是黑桃，第二是红心，然后是
方片，最后是梅花。

技能
技能 关联属性
驾船 机敏
攀爬 强壮
驾车 机敏
信仰* 灵知
格斗 机敏
赌博 聪慧
胆量 灵知
医疗 聪慧
恐吓 灵知
调查 聪慧
知识 聪慧
解锁 机敏
观察 聪慧
说服 灵知
驾机 机敏
灵能* 聪慧
修理 聪慧
骑术 机敏
射击 机敏
施法* 聪慧
潜行 机敏

社会知识 聪慧
超能力* 特殊
求生 聪慧
游泳 机敏
嘲讽 聪慧
投掷 机敏
追踪 聪慧

边缘科学* 聪慧

*表示其是一类“神秘技能”。
参见神秘背景部分，以获得更多信息。

�

杂兵、非玩家角色和怪物！
不要给杂兵们设定等级。为了节省自

己的工作量，你只需要给它们附上几个优劣
势、一些你认为他们应当具备的能力便好，
总之不要像设计玩家角色一样去设计他们。

《豪客天下》的关键就在于让游戏主持
人可以轻松开始带团——当然也包括创建非
玩家角色和怪物。随从、守卫和大多数的普
通人在各个能力上都只有d6的水平，所以有
了这条基准线，你就可以轻松地创造出形形
色色的角色或生物了。

鬼牌视作王牌！
鬼牌算是特殊情况。

角色如果抽到了鬼牌，
就可以随时介入到战斗
中——在任何人之前或任
何时机后。只要他愿意，
他甚至可以在另一个人行

动的过程中介入。

另外在这轮中，英雄的所有特性检定与
伤害还会获得+2加值！

当有人抽到鬼牌后，重洗牌堆。

等待
英雄可以借由等待这个动作，选择适当

的介入时机并观察战场上的局势。他可以选
择在稍后某轮中加入战斗，开始正常行动。
“等待”动作会持续到玩家决定行动为止。

如果角色直到新回合开始时还处于等待，则
视为他放弃本回合动作。

打断动作：如果处于等待状态的角色
想要干扰一个行动，他和对手要对抗机敏判
定。点数高的人先行动。在极个别的情况下
会出现平手，这就意味着双方的行动是同时
发生的。

移动
玩家角色速度为6，意思是他们可以在

一轮内在棋格上移动6格。

角色可以进行奔跑。如此他们可以额
外移动1d6格，但这也会使玩家在这轮内的
所有特性检定都受到-2处罚。这并非特性
检定，所以没有运气骰一说，也不会计算爆
点。

近战攻击
角色每轮可以进行一次格斗技能检定，

发起近身攻击。将检定结果与对手的格挡值
进行比较。若超过格挡值，则角色可造成伤
害——基于你手持武器的近战伤害骰（参见
伤害）。若出现“翻番”，那么这次打击还
会造成额外的1d6附加伤害。

从近战中脱身：当角色想从近战中撤离
时，所有邻近位置的对手都能马上进行一次
借机攻击（仅限一次——即便是狂暴攻击或
是使用双武器也不会有额外的攻击次数）。

�

远程攻击
射击技能涵盖了从手枪到火箭筒的各

种射击类武器。你会注意到，飞弹类武器在
武器表格中的范围项下拥有一组数据。这是
其短距、中距和远距的相对尺度。攻击位于
短距的目标时，采用标值为4的标准射击判
定。射击位于中距的目标时，判定受到-2处
罚，而远距则是-4处罚。

顺带一提，武器的范围是为能够使用小
模型的桌上游戏设计的。为了便于转换，桌
上的每英吋（或地图纸上的每格）都等同于
现实世界的2码（约1.8米）。例如，位于25
格（英吋）处的目标实际上是处在45米（50
码）远。

掩蔽：如果防守方处于轻度掩蔽下（半
掩蔽或是灌木这种轻度全掩蔽），则攻击
方受到-2处罚，如果防守方处于重度掩蔽
下（大约2/3的掩蔽），则攻击者承受-4处
罚。

一名“倒地”的角色视为处于轻度掩
蔽（-2），但想要站起则需要花费2格移动
力。俯卧的防御者在格挡和格斗判定上遭
受-2的处罚。

你将在完整的规则书中找到更多有关战
斗中各种情况下的修正方法，以及一些特殊
攻击的判定方法。

伤害
击中目标后，攻击者要进行伤害骰的

判定。投伤害骰时，要把所有骰子的结果相
加，得出最终的总伤害值。所有的伤害骰都
可以计算“爆点”，也就是说，只要伤害骰
出现了爆点，那么你就可以一直投骰并把结
果计入总值中。哥们儿，你肯定觉得很爽
吧。即便是最下等的地精也可以把一个传说
中的英雄砍翻，只要他有个无敌幸运骰。

远程伤害：远程武器的伤害骰是固定
的，像2d8或2d6+1。举例来说，一把.45的
柯尔特手枪可以造成2d6+1的伤害，意思是
你要投两个六面骰，将结果相加（如果出现
爆点，也一并加上）后，再加上1点，作为
最终结果。英雄们的运气骰不能用在伤害骰
上——它们只适用于特性判定。

近战伤害：近战伤害的数值，由攻击
者的强壮骰与武器伤害骰的投骰结果相加而
成。假设某英雄的强壮是d8，所持短剑伤害
为d6，那么用剑攻击时，其伤害为d8+d6。
同样，这些骰子都可以“爆点”！但不能附

加运气骰——英雄只能在技能和属性判定上
应用它。

附加伤害：位置绝佳的攻击通常意味着
命中要害。如果你在攻击判定时“翻番”，
则在伤害判定时你会获得1d6的额外伤害！
（额外伤害依然可以出现“爆点”！）不论
攻击判定翻了多少番，你也只能获得1d6额
外伤害。

处理伤害
你的伤害值要与对手的坚韧进行比较。

伤害判定与特性判定一样有成功和翻番的概
念。如果伤害判定结果小于目标的坚韧值，
意味着对方只是被轻轻戳到而已，没有任何
不良后果。

如果伤害判定成功（大于或等于对手的
坚韧值），则造成“晕眩”效果。放置一个
指示物（比如红色小片）以标示该状态。

在伤害判定的结果中，每翻一番（即多
出4点）意味着目标受到一处创伤。杂兵只
能承受一次创伤，之后就会昏迷（你就可以
直接将其移出桌面了）。这表示他们受伤过
重以至于不得不退出战斗，甚至可能因此命
丧黄泉（战斗结束后，进行一次活力检定，
失败就意味着挂掉了）。

晕眩
处于“晕眩”状态的角色可能被割了

几道伤口、受了点擦伤或是处于慌乱状态。
（如果你熟悉“生命值”的概念，那么你可
以视为晕眩角色失去了些许生命值——没有
实际效果，但是会慢慢被放倒。只是无需麻
烦游戏主持人去记录这些轻微的伤害！）

角色会因为意志检定失败、恐惧或（通
常是）受伤而陷入晕眩状态。晕眩角色只
能半速移动，不能进行其它行动（包括奔
跑）。

晕眩角色在做每一个动作前，都会尝试
以灵知检定自行恢复。如果检定失败，意味
着他仍处于晕眩状态（尽管如上所述他还可
以半速移动）。如果成功，则该检定会耗费
英雄整轮的时间，不过角色之后可以恢复正
常，并且移除晕眩标记。如果检定结果为翻
番，角色可以立刻恢复过来，并正常行动。

参考过FAQ后更恰当的规则描述：

轮到晕眩角色行动时，他要先尝试进行
一次灵知检定。如果失败，那么他还处在

�

晕眩状态，本轮做移动动作（半速），不
能再做其他动作。如果成功，角色从晕眩
中恢复，这个检定消耗掉他的当前动作，
但是角色还可以移动（全速）。如果成功
而且检定翻番，角色从晕眩中恢复，而且
正常执行其回合。

晕眩角色若再次因受伤而陷入晕眩，则
改为受到1点创伤。在对付拥有高坚韧值的
对手时，造成两次晕眩结果乃是一种非常有
效的战术。尝试让敌人进行意志检定并造成
晕眩效果，之后再辅以其他更致命的手段。

范例：一名太空游骑兵向一只外星寄生
虫射击，虫子的坚韧为5，骑兵的伤害判
定结果也为5。则虫子陷入晕眩状态，但
是因为没有翻番，所以虫子并没有受到创
伤。若是投出了9或更高的值，则会产生
创伤效果，但因为这个敌人不是王牌，所
以它将被移出战场。

昏迷并不总意味死亡——但确实说明退
出了战斗。《豪客天下》的完整规则书能
告诉你一个被击败的敌人能否幸存。

王牌和创伤
王牌可以承受多次创伤，进行伤害判定

时如果翻番，就会造成“创伤”效果。所有
特性检定承受-1每创伤的处罚。比如说，一
个有着两处创伤的英雄，在所有特性检定上
都受到-2处罚。

当一个不处在晕眩状态的角色获得一处
创伤时，立刻陷入晕眩状态。

英雄们可以承受三次创伤，在这之后，
再受到直接伤害会导致角色昏迷。陷入昏迷
的角色必须马上进行活力检定，并且在检定
时要计算因受伤而承受的减值。

检定结果 效果
翻番 该英雄陷入晕眩。他仍保有3个创伤，但

只是晕眩而非昏迷。

成功 该英雄昏迷一小时，或直至被治疗。

失败 受伤者失血过多，将一直处于昏迷状态
直至被治疗。他必须每轮进行一次活力
检定，如果在附加修正值后投骰结果为1
或更低，则伤者死亡。

范例：大胆娘维吉尼亚是一名平民女英
雄，坚韧有5。她被两名攻击者在同一轮
击中。第一击造成了7点伤害，第二击造
成了13点伤害（哎呦！）

第一击并无翻番，所以维吉尼亚只是
陷入晕眩。第二击的伤害翻了两番（相对
于她的坚韧），所以这一击造成了两个创
伤。（因为她已经陷入晕眩，不受伤害效
果的晕眩影响。）

按照攻击顺序处理伤害。比如说，如果
上述攻击顺序颠倒过来，维吉尼亚先受到
13点伤害，效果翻两番。于是她受到两个
创伤并且陷入晕眩状态。下一击造成7点
伤害，这导致了另一个晕眩结果的出现，
因为她已经处于晕眩状态，因此再一次的
晕眩直接变为了新一次的创伤（现在她就
受到了三个创伤了！）。

吸收伤害
在因单次攻击而受到创伤后，英雄们

可以花费一个好运符来进行一次活力检定。
检定成功后，每翻一番都可以再减少一个创
伤。如果这没有完全抵消本次攻击带来的创
伤，那么角色承受余下的创伤数，并陷入晕
眩状态。（进行这项检定时，不计算此次创
伤将会带来的减值）

每次被攻击，英雄只能进行一次吸收伤
害判定。例如，如果某次吸收伤害判定消除
了5个创伤中的3个，则不能进行另一次吸收
伤害判定以消除剩余的2个创伤。当然，英
雄可以花费第二个好运符来重新进行活力检
定。这就是说，如果他在一轮内受到多次攻
击，他必须在下一次攻击结算前，使用好运
符来进行本次吸收伤害检定。

英雄同样可以花费一个好运符来直接移
除一个晕眩标识，即使是进行灵知检定恢复
尝试失败，也可以如此做。

�

升级
在每次团结束之际（通常为4-6小时的

游戏时间），游戏主持人会奖励给团里的每
人1到3点经验点。

角色所拥有的经验点的数量决定了他
的“等级”，如下所示。等级通常用来衡量
角色的能力级别，同时也决定他是否能够花
费“晋升点”来选择某些特定的优势或能力
（见下）。

经验点 等级
0-19 菜鸟

20-39 熟手

40-59 老兵

60-79 豪侠

80+ 传奇

升级
每获得5点经验值，英雄获得1个“晋升

点”。（到达传奇等级后，则需要10点）

花费1个晋升点，人物可以在以下项中
任选其一：

* 获得1个新优势

* 提升1项技能，这项技能的骰子等级
在提升前必须等于或高于其相关属性。

* 提升2项技能，这些技能的骰子等级

在提升前必须小于其相关属性。

* 获得1项新技能，等级为d4

* 提升1项属性的骰子类型。在每个等
级中，角色只能提升一次属性，达到传奇级
别后，每隔一次“晋升”就可以选择提升一
次属性。

异能
许多角色扮演游戏的亮点之一在于形形

色色的“魔法”。黑暗异教徒掌握的宗教秘
识，巫毒仪式，白须法师的强力奥术，疯狂
科学家的可怖造物，超能力，心灵异能，这
些能力都被归结为一套简单的规则系统。

方便起见，我们把这些效果统称为“异
能”。我们希望异能的使用规则不随游戏的
变化而改变，但是特定的使用方法与标志
（详见下文）使得同一个异能产生无限的变
化。也就是说，你可以随心所欲地设计角
色：睿智的法师，疯狂的科学家，超级英
雄，甚至拥有一整套独特异能的怪物。

每个异能与一个“神秘技能”相关
联——信仰，灵能，施法，边缘科学。

异能点
掌握神秘技能的角色使用“异能点”给

异能充值。创建角色时，每个英雄有10个异
能点，之后以每小时1点的速度恢复。

使用异能
使用异能前，角色只需申明异能名字，

使用异能点，然后作相应的神秘技能检定。
如果投骰检定失败，异能点已经花费，但是
没有产生任何效果。如果投骰检定成功，根
据异能的描述决定效果，异能持续的轮数等
于持续时间。某些异能在持续时间结束之后
还能花费异能点继续维持，另一些异能效果
的大小取决于花费异能点的多少。如上文所
述，玩家必须在神秘技能检定前决定使用多
少个异能点。

异能范例
这些范例能帮助你大致了解异能的使用

方法。豪客天下的规则书中有更多适用于任
何神秘背景的异能。

10

护甲术
等级：菜鸟

异能点：2

范围：接触

持续时间：3（1个异能点/每轮）

标志：魔法微光，硬化皮肤，实体或者
虚体盔甲，一大群昆虫或蠕虫。

护甲术在角色周围创造一层魔法防护
屏障，或者真实的护盾，给予角色有效的盔
甲保护。神秘检定普通成功让受术者的护甲
+2，结果翻番令护甲+4。护甲术与普通护甲
提供的奖励叠加。

爆裂术
等级：新兵

异能点：2-6

范围：24/48/96

持续时间：立即

标志：火球，冰风暴，电闪雷鸣，黑暗
笼罩，虹光喷射，疫病虫群。

爆裂术是能够一次性放倒大批敌人的区
域异能。首先，角色选择爆裂中心，然后作
神秘检定。使用远程攻击的修正。

利用本书附录的中型爆裂模板确定异能
的影响范围。如果检定失败，投d12确定爆
裂中心的偏移方向(1d10”x范围 (1为短距，
2为中距，以此类推)。在爆裂范围内的目标
受到2d6点伤害。不同于其他攻击，命中检
定投出加值成功不会增加区域效果的伤害。

附加效果：使用4个异能点，爆裂伤害
升至3d6，或者爆裂范围扩展为大型爆发模
板。使用6个异能点，同时提升爆裂伤害和
爆裂范围。

飞矢术
等级：菜鸟

异能点：1-6

范围：12/24/48

持续时间：立即

标志：火箭，冰弹，闪电链，七彩球，
虫群。

飞矢术是法师的标准攻击异能，当然也
可用于射线枪，能量爆发，圣光照耀之类的
远程攻击。飞矢的伤害是2d6。

附加飞矢：每增加1个异能点，可多发
射1枚飞矢，最多3枚。玩家必须在使用异能

前决定花费的异能点数。这些飞矢既可以瞄
准单个目标，也能够分散攻击。

附加伤害：使用2个异能点，可以让1枚
飞矢的伤害提升至3d6，能够与附加飞矢叠
加。所以，发射3枚伤害3d6的飞矢需要6个
异能点。

偏斜术
等级：菜鸟

异能点：2

范围：接触

持续时间：3（1个异能点/每轮）

标志：魔法护盾，微风，阻挡飞弹袭击
的幽魂仆役。

偏斜术的运作方法各不相同，有些让远
程攻击偏离目标，另一些让目标的形体变得朦
胧或者制造幻象效果。总之，它们都能让近战
和远程攻击失手。普通成功让进攻方的下列检
定-2：近战、射击或者其他直接瞄准目标的
攻击。结果翻番则让罚值变成-4。偏斜术的
使用规则与护甲针对区域效果的防护相同。

疗伤
等级：菜鸟

异能点：3

范围：接触

持续时间：永久

标志：妙手回春，手持圣徽接触伤者，
祈祷。

治愈新近造成的肉体伤害，但是治疗必
须及时，该异能对超过一小时的伤口无效。

对于王牌，普通成功移除1点创伤，结
果翻番移除2点创伤。疗伤检定受到受害人
以及医疗者的创伤罚值的影响。

对于杂兵，游戏主持人首先确定他们
是否死亡（活力检定）。如果死亡，疗伤无
效。如果还活着，普通成功让他们恢复到晕
眩状态。

在中毒或者染病后的10分钟内，可以使
用疗伤排解毒素，治愈疾病。

猛击术
等级：菜鸟

异能点：2

范围：接触

持续时间：3（1个异能点/每轮）

11

标志：七彩光芒，符文，印记，噼啪作
响的能量，剑刃的寒光。

该异能被施展于武器。如果是远程武
器，那么作用于整个弹夹，20发导弹、炮
弹、弓箭（游戏主持人自行决定罕见武器的
弹药量）。异能生效期间，武器的伤害+2
（普通成功），或者+4（结果翻番）

疑难解答
自从《豪客天下》面世，已经过了很

长时间。今天我们就一些大家共同关心的问
题，在此给出解答！

问：因为有爆点的设计，看起来d6的好
处要远大于d8。那么为什么我还要提升我的
技能呢？

答：更高面数的骰子定然是更优的选
择。考虑到标准的标值是4。使用d6有50%的
成功几率。而使用d8则有62%的成功几率。
当然，选择面数少的骰子（比如d4）有更高
的几率掷出爆点来，但是相比之下，你会需
要用面数多的骰子来获得更高的爆点加值。
说到底，尽管所有的特性判定都会出现或高
或低的结果，但是面数多的骰子能比面数少
的骰子更频繁地掷出高数值。

问：我手上的书里写到，短剑造成“强
壮+2”的伤害。这怎说？

答：在早期版本的规则中，近战武器只
是有一个简单固定的伤害加值，而非采用骰
子决定。你可以通过一种简单的方法计算出
大多数武器的新版数据： +1 = d4，+2 =
d6，+3 = d8，+4 = d10，+5 = d12。规
则书中同样包括了全部新版本的武器数据。

问：在我为奔跑和普通判定等动作进行
判定的时候，是否有爆点效果呢？

答：只有在进行特性或伤害判定时才有
爆点。

问：我是否可以在进行伤害判定时使用
好运符？

答：不能，除非你的角色拥有某项优势
表明你可以这么做。这一原则同样适用于那
些不属于特性检定的判定。

问：在与那些拥有很高坚韧值的大家伙
对抗时，往往要花费一些时间才能放倒它，
而我的玩家对此颇有微词。

答：我们就是为了让大块头有大用处。
我们会忽略那些只造成些微伤害的攻击，以
避免游戏主持人做无用功。相对的，我们希
望那种实打实的伤害能击倒大块头们。那些
轻微伤害如擦伤、割伤、划伤或其他物理
伤口不会造成实质伤害。而如果你按照前文
所介绍的，利用恐吓、眩晕等方法来摧残他
们脆弱的精神，或参考规则书中某些特殊策
略，那么你会发现推倒大块头其实并不困
难。

12

普通武器与护甲

可选手持武器
类型 伤害 重量 附注
匕首 强壮+d4 1
长剑 强壮+d8 5
巨剑 强壮+d10 10 格挡-1；需要双手使用
短剑 强壮+d6 4 包括骑兵的佩剑
斧子 强壮+d6 2
巨斧 强壮+d10 15 护甲穿透 1；格挡-1；需要双手使用
战锤 强壮+d6 8 在对抗板甲时，护甲穿透 1
大锤 强壮+d8 20 在对抗板甲时，护甲穿透 2；格挡-1；需要双手使用
矛 强壮+d6 5 格挡+1；触及 1；需要双手使用

。

可选远程武器
类型 范围 伤害 射速 弹药类型 重量 弹药发数 附注
弓 12/24/48 2d6 1 箭 3 -

柯尔特 1911 12/24/48 2d6 1 .45 4 7 护甲穿透 1
9毫米乌兹冲锋枪 12/24/48 2d6 3 9毫米 9 32 护甲穿透 1
泵动式散弹枪 12/24/48 1-3d6 1 12铅径 8 6
温彻斯特 '76 24/48/96 2d8 1 .45-47 10 15 护甲穿透 2

M-16 24/48/96 2d8 3 .223 8 20或30 护甲穿透 2
AK47 24/48/96 2d8+1 3 7.62 10 30 护甲穿透 2

可选护甲
类型 防护 重量 附注
防弹衣 +2/4 8 可覆盖躯干；+4对抗子弹
皮甲 +1 15 衬衫及护腿
链甲 +2 25 衬衫；可覆盖臂膀、腿及躯干
板甲 +3 25 盔甲；可覆盖躯干

13

优劣势
估计你现在已经看过几张《豪客天下》

的角色卡，然后会觉得“嗯，这些家伙的
格斗技能都是d8，这些人之间有什么区别
呢？”这时，我们就引入了优劣势。这些重
要的优势和劣势使得两个看似相同的战士变
得截然不同。

下面这个列表足以让你在我们提供的
免费模组中，充分享受游戏的乐趣。要想获
得更多的细节？你或许应该考虑看看完整的
《豪客天下》规则书。

劣势
笨拙（次要）：-2修理；如果在操作机械或
电子设施的时候判定投出了1，会导致装置
发生故障。
贫血（次要）：抵抗疾病、传染病、毒物或
环境的影响时，活力-2。
傲慢（主要）：必须要常常羞辱对手，挑战
队长的权威。
近视（次要/主要）：攻击或观察5格之外的
物体时，受-2处罚。
霉运（主要）：每次团少一个好运符。
大嘴巴（主要）：无法保守任何秘密，常在
不适当的时间说漏嘴。
失明（主要）：凡是需要视力进行的行为都
受-6罚值；社交判定-2，获得额外一项优
势。
嗜血（主要）：从不留活口；如果被他人知
晓则魅力-4。
神经质（主要）：过于小心谨慎。
无知（主要）：大多数普通知识的检定受
到-2处罚。
教条（主要）：如绅士般约束自己的言行。
好奇心（主要）：想要了解一切事情。
死亡冲动（次要）：想要在完成某些任务后
寻死。
妄想症（次要/主要）：受到严重的妄想症困
扰。
怀疑论者（次要）：从不相信超自然现象。
年迈（主要）：速度-1，强壮和活力降低一
个骰子类型；与聪慧有关的技能全部获得+5
额外加值。
与人结仇（次要/主要）：会不断遭到来自仇
人的打击报复。
贪婪（次要/主要）：极为贪财。

成瘾（次要/主要）：魅力-1；当尝试戒除主
要劣势毒瘾时，需进行一次疲劳检定。
耳背（次要/主要）：关于声音的“观察”检
定有-2处罚；如果失聪则自动失败。
英雄主义（主要）：角色乃是真英雄，经常
帮助有需要的人。
文盲（主要）：无法读写。
瘸子（主要）：速度-2，奔跑采用d4骰。
愚忠（次要）：真英雄永远不会背叛朋友或
令他们失望。
刻薄（次要）：角色的坏脾气和粗鲁的言
语，使其魅力-2。
肥胖（次要）：坚韧+1，速度-1，奔跑骰
d4。
独臂（主要）：需要双臂完成的任务受到-4
处罚。
独眼龙（主要）：-1魅力，衡量深度的判定
受-2处罚。
独腿（主要）：速度-2，d4奔跑骰，与机动
性相关的判定-2，游泳技能-2。
外来者（次要）：-2魅力，被主流社会憎
恶。
自负（主要）：角色坚信这世界上没有他做
不到的事情。
和平主义者（次要/主要）：作为次要劣势，
角色只在迫不得已时才会自卫；作为主要劣
势，则无论任何情况他都拒绝与生灵交战。
恐惧症（次要/主要）：当接近恐惧源时，特
性检定受到-2或-4处罚。
贫穷（次要）：起始资金减半，通常没有能
力获得持久的经济来源。
怪癖（次要 ）：角色有一些小而顽固的毛
病，例如吹牛、自命不凡、或是虚荣。
矮小（主要）：-1坚韧。
固执（次要）：总想按照自己的方式来。
丑陋（次要）：由于角色的外貌低于常人水
平，所以-2魅力。
报复心（次要/主要）：角色内心充斥着怨
恨；如作为主要劣势，则一有机会就会对伤
害过他的人赶尽杀绝。
誓言（次要/主要）：英雄对自己、团队、某
个神或某个宗教立誓。
通缉犯（次要/主要）：该角色是名逃犯。
懦弱（主要）：胆小怕事，在进行胆量判定
时受-2处罚。
年少（主要）：起始拥有3点属性点（而非
5），10点技能点（而非15点）可供分配，
每次团多一枚好运符。

14

优势
要选择一个优势，必须满足其最低要

求。下面的列表中会在优势后的括号中列出
该优势所必须满足的最低条件。

王牌驾驶* （菜鸟，机敏 d8）：驾船，驾
车，驾机+2；可为交通工具投吸收伤害检
定，但须承受-2惩罚。
运动健将* （菜鸟，机敏 d8，强壮 d6）：
用机敏进行花招检定时+2；如未超重，则再
格挡+1。
警觉* （菜鸟）：观察+2。
双巧手* （菜鸟，机敏 d8）：使用副手时忽
略-2惩罚。
神秘背景* （菜鸟）：能够接触到超自然异
能。
神秘抗力* （菜鸟，灵知 d8）：对抗魔法攻
击时护甲为2，对抗魔法效果时+2。
强化神秘抗力* （菜鸟，神秘抗力）：对抗
魔法攻击时护甲为4，对抗魔法效果时+4。
美貌* （菜鸟，活力 d6）：魅力+2。
美貌惊人* （菜鸟，美貌）：魅力+4。
兽类羁绊 （菜鸟）：能给你的动物伙伴使用
好运符。
驯兽师 （菜鸟，灵知 d8）：获得一位动物
伙伴。
狂战士* （菜鸟）：受到创伤后进行聪慧检
定，失败则进入狂暴状态——格斗和强壮
+2，格挡-2，坚韧+2；格斗投出1会随机命
中相邻的目标
招架（熟手，格斗 d8）：格挡+1。
强化招架 （老兵，格挡）：格挡+2。
壮汉* （菜鸟，强壮 d6，活力 d6）：坚韧
+1；负重上限从1×强壮增加至8×强壮。
神圣斗士* （菜鸟，神秘背景（神迹），灵
知 d8，强壮 d6，活力 d8，信仰 d6，格斗
d8）：对抗超自然邪恶生物时，伤害和坚韧
+2。
超凡魅力 （菜鸟，灵知 d8）：魅力+2。
格斗反射 （熟手）：从晕眩状态恢复时，检
定结果+2。
领导力 （菜鸟，聪慧 d6）：5格内的手下从
从晕眩状态恢复时，检定结果+1。
齐心协力 （菜鸟，王牌，灵知 d8）：可以
在沟通后为同伴使用好运符。
情同手足 （菜鸟）：说服检定成功便能指挥
强力的盟友。
危险感知 （菜鸟）：察觉偷袭或其他突发危
机时，观察+2。
神射手 （王牌，熟手，射击或投掷 d10）：

抽到鬼牌后，远程攻击伤害翻倍。
闪避 （熟手，机敏 d8）：敌人对你进行远
程攻击检定，有-1惩罚。
强化闪避（老兵，闪避）：敌人对你进行远
程攻击检定，有-2惩罚。
快速恢复* （菜鸟，活力 d8）：自然恢复检
定结果+2
狂热 （老兵，灵知 d8，领导力）：手下随
从近战伤害+1。
当头一棒 （菜鸟，机敏 d8）：每轮一次，
自动攻击一名移动到相邻位置的敌人。
强化当头一棒 （英雄，当头一棒）：自动攻
击所有移动到相邻位置的敌人。
脚底抹油 （菜鸟，机敏 d6）：速度+2，跑
步检定时投d10而不是d6。
意式巷战（菜鸟，机敏 d8，格斗 d8+）：面
对持单手武器且没有盾牌的敌人时命中+1；
被围攻时，忽略1点围攻奖励。
随从 （传奇，王牌）：招募5名随从。
狂暴攻击 （熟手，格斗 d10）：获得一次额
外的格斗攻击，但此次攻击命中-2。
强化狂暴攻击 （老兵，狂暴攻击）：角色发
起的狂暴攻击不受-2影响。
能 工 巧 匠 * （ 菜 鸟 ， 神 秘 背 景 （ 边 缘 科
技），聪慧 d8，修理 d8，边缘科技 d8，2
种科技类知识技能达到d6）：能用手边的东
西修复一件设备，每次跑团限用一次。
巨怪杀手 （老兵）：攻击大型生物时，伤害
增加1d6。
死里逃生 （菜鸟，王牌，灵知 d8）：根据
击垮或者伤害表格进行活力检定时，忽略创
伤惩罚。
九命猫 （老兵，死里逃生）：50%几率从死
亡的魔掌中逃脱。
医师 （菜鸟，灵知 d8）：治疗的技能以及
异能检定结果+2。
稳住阵脚! （熟手，聪慧 d8，领导力）：随
从的坚韧+1。
圣 洁 / 不 洁 武 士 （ 菜 鸟 ， 神 秘 背 景 （ 神
迹），灵知 d8，信仰 d6）：花费1个异能
点，使一个邪恶生物进行灵知检定。若检定
失败则该生物陷入晕眩状态。若检定投出
1，杂兵直接死亡；王牌受到1点创伤。每
额外花费1个异能点，便可以多影响一个生
物。
鼓舞 （熟手，领导力）：随从的灵知检定结
果+1。
侦探 （菜鸟，聪慧 d8，调查 d8+，江湖智
慧 d8+）：调查和黑市+2。
万金油* （菜鸟，聪慧 d10）：使用与聪慧

15

相关的非受训技能时，忽略-2惩罚。
处变不惊 （熟手，聪慧 d8）：决定战斗顺
序时抽2张牌，选择结果较好的那张。
强化处变不惊 （熟手，处变不惊）：决定战
斗顺序时抽3张牌，选择结果较好的那张。
幸运* （菜鸟）：每次团幸运符数量+1。
福星高照* （菜鸟，幸运）：每次团幸运符
数量+2。
百步穿杨 （熟手）：如果不移动，那么本轮
射击+2。
技术宅* （菜鸟，聪慧 d6，修理 d6，观察
d8）：即使维修时缺少必要工具，检定也不
受惩罚。
冥想大师* （菜鸟，神秘背景（灵能），聪
慧 d8，灵能 d6）：对抗灵能检定时+2。
奋力一击 （熟手，王牌，格斗 d10）：抽到
鬼牌时，近战伤害翻倍。
修 理 达 人 * （ 菜 鸟 ， 神 秘 背 景 （ 边 缘 科
学），聪慧 d10，修理 d8，边缘科学 d8，2
种科技类知识技能达到d6）：修理+2，如有
翻番则修理时间减半。
领袖气质 （菜鸟，灵知 d8，领导力）：可
以将自己的好运符分配给随从们。
钢铁意志 （菜鸟，王牌，活力 d8）：忽略1
点创伤带来的惩罚。
强化钢铁意志 （菜鸟，钢铁意志）：忽略2
点创伤带来的惩罚。
新异能 （菜鸟，神秘背景）：获得一个新异
能。
贵族* （菜鸟）：魅力+2；角色生来享有地
位和财富。
无情剑客 （熟手）：可以把好运符用于伤害
检定。
新异能点 （菜鸟，神秘背景）：异能点+5，
每个等级只能选择一次。
充能 （熟手，神秘技能 d10）：抽到鬼牌
时，异能点增加2d6。
专业（传奇，某个特性d12）：该特性变成
d12+1。
专家 （传奇，拥有专业特性）：该特性变成
d12+2。
大师 （传奇，王牌，拥有专家特性）：该特
性的运气骰变为d10。
先机* （菜鸟，机敏 d8）：抽牌决定战斗顺
序时，若牌面小于等于5，可以重新抽牌。
快拔武器 （菜鸟，机敏 d8）：用自由动作
抽出武器。
迅速充能 （熟手，灵知 d6，神秘背景）：
每30分钟恢复1个异能点。
强化迅速充能 （老兵，迅速充能）：每15分

钟恢复1个异能点。
富裕* （菜鸟）：起始资金×3，年薪75,000
美元。
腰缠万贯* （菜鸟，贵族或富裕）：起始资
金×5，年薪250,000美元。
后座力操作（熟手，射击 d8）：全自动武器
的命中惩罚从-2变成-1。
学者* （菜鸟，2个不同的知识技能 d8）：
此知识技能+2。
贤士辅佐 （传奇，王牌）：有一个菜鸟等级
的王牌NPC辅佐角色。
夺魂 （熟手，特殊）：详见《豪客天下》规
则书。
手眼协调 （菜鸟，机敏 d8）：骑乘坐骑或
者驾驶载具时，忽略晃动平台带来的惩罚。
旋风攻击 （菜鸟，强壮 d8，格斗 d8）：攻
击所有相邻的敌人，命中-2。
强化旋风攻击 （老兵，顺势斩）：攻击所有
相邻的敌人。
盛气凌人 （菜鸟，威胁 d6，嘲讽 d6）：威
胁和嘲讽+2，抵抗威胁和嘲讽时+2。
偷天大盗* （菜鸟，机敏 d8，攀爬 d6，开
锁 d6，潜行 d8）：施展花招、隐藏，侦测
和解除陷阱时，攀爬、开锁、潜行+2。
不死小强 （传奇）：坚韧 +1。
强化不死小强 （传奇，不死小强）：坚韧
+2。
招牌武器 （菜鸟，格斗或射击 d10）：选择
一件特定武器，用此武器格斗或射击+1。
强化招牌武器 （老兵，招牌武器）：选择一
件特定武器，用此武器格斗或射击+2。
双武器 （菜鸟，机敏 d8）：双手各拿一件
武器，可以攻击两次且不受惩罚。
武器大师 （传奇，格斗 d12）：格挡+1。
武器宗师 （传奇，武器大师）：格挡+2。
法师* （菜鸟，神秘背景（魔法），聪慧
d8，知识（神秘） d8，施法 d6）：施法
时，每个翻番减少1个异能点消耗。
巡林客* （菜鸟，灵知 d6，生存 d8，追踪
d8）：在野外时，生存、追踪及潜行+2。

附带*的优势为背景或职业优势——除
非游戏主持人允许，否则只能在创建角色时
选择这些优势。

感谢阅读。

Let’s SAVAGE!

属 性
机 敏

智 慧

强 壮

灵 知

活 力

基础值 修 正 暂时值

坚 韧

格 挡

速 度

魅 力

技 能

装 备 护 具

头 部

躯 干

臂 膀

腿 部

劣 势：

优 势：

菜鸟

熟手

老兵

豪客

传奇

创

伤

疲

劳

昏 迷永久性创伤：

武器 范围 射速 伤害 护甲穿透 重量 附注

异能/标志 花费 范围 伤害/效果 持续时间

当前负重：

负重上限：

超重处罚：

始发地 目的地

名字 绰号 姓氏

简介 探险者标牌

小型和大型模板

小
型
爆
发
模

板

小
型
爆
发
模

板

大型爆发模板

中型爆发模板

锥
形
爆
裂
模
板

中型和锥型模板

转
向
模
板

对于交通工具的转向模板的使用方法，
请参照完整版《豪客天下》规则书。

	《豪客天下》试驾规则

	纵横天下

	规则

	角色

	战斗

	升级

	异能

	疑难解答

	普通武器与护甲

	优劣势

	人物卡

	模板

