

Trafalgar Class

Heavy Cruiser, Great Britain

Superstructure

Ship Class	Heavy Cruiser
------------	---------------

Mass	Power	Crew
20000	300	150

Engineering

Powerplant	CA Power Plant (Next Gen)
------------	---------------------------

35000	5200	150
-------	------	-----

Armor

Bow	Heavy Cruiser 12
P Bow	Heavy Cruiser 12
S Bow	Heavy Cruiser 12
P Quarter	Heavy Cruiser 12
S Quarter	Heavy Cruiser 12
Stern	Heavy Cruiser 12

6000	0	0
6000	0	0
6000	0	0
6000	0	0
6000	0	0
6000	0	0

Shields / ECM

Bow	Heavy Cruiser -4
P Bow	Heavy Cruiser -4
S Bow	Heavy Cruiser -4
P Quarter	Heavy Cruiser -4
S Quarter	Heavy Cruiser -4
Stern	Heavy Cruiser -5

40	250	20
40	250	20
40	250	20
40	250	20
40	250	20
50	312	20

Main Armanent

Arc	Type	Guns
Bow	15 Teravolt EPC (6)	2
Bow	15 Teravolt EPC (6)	2
Stern	15 Teravolt EPC (6)	2
Stern	15 Teravolt EPC (6)	2
Bow	6 MgKv Laser Cannon	2
Stern	6 MgKv Laser Cannon	2
Bow	25mm Mass Driver Array	8
P Bow	25mm Mass Driver Array	8
S Bow	25mm Mass Driver Array	8
P Quarter	25mm Mass Driver Array	8
S Quarter	25mm Mass Driver Array	8
Stern	25mm Mass Driver Array	8
N/A	N/A	0
N/A	N/A	0
N/A	N/A	0
N/A	N/A	0
N/A	N/A	0
N/A	N/A	0
N/A	N/A	0
N/A	N/A	0
N/A	N/A	0
N/A	N/A	0
N/A	N/A	0
N/A	N/A	0
N/A	N/A	0
N/A	N/A	0
N/A	N/A	0
N/A	N/A	0

7000	62	10
7000	62	10
7000	62	10
7000	62	10
1900	48	6
1900	48	6
2400	40	8
2400	40	8
2400	40	8
2400	40	8
2400	40	8
2400	40	8
0	0	0
0	0	0
0	0	0
0	0	0
0	0	0
0	0	0
0	0	0
0	0	0
0	0	0
0	0	0
0	0	0
0	0	0
0	0	0
0	0	0

Aerospace Craft

F Hangar	N/A	0
P Hangar	Scouts	1
S Hangar	Scouts	1
A Hangar	N/A	0

0	0	0
300	6	12
300	6	12
0	0	0

Miscellaneous Small Craft

F Hangar	Cutter	1
P Hangar	N/A	0
S Hangar	N/A	0
A Hangar	Yacht	1

1200	10	15
0	0	0
0	0	0
4000	12	30

Sensors / CIC

CA Fifth Gen Sensors (2510-2520) + 1 to hit

63	200	8
----	-----	---

Cargo

F Cargo	Enter Desired Tonnage of Cargo (50 ton blocks) >>>
A Cargo	Enter Desired Tonnage of Cargo (50 ton blocks) >>>
P Cargo	Enter Desired Tonnage of Cargo (50 ton blocks) >>>
S Cargo	Enter Desired Tonnage of Cargo (50 ton blocks) >>>

150	3	1
200	4	1
200	4	1
150	3	1
0	0	0

Marines

A Hangar	Infantry	54
P Hangar	AFVs	0
S Hangar	Support Vehicles	0
A Hangar	N/A	0

54	8.1	54
0	0	0
0	0	0
0	0	0

Darkstar Drive (Warship Class, Wave Magnitude)

Heavy Cruiser Tenth Wave

1000	1000	20
------	------	----

Accommodations

Passengers - Enter Desired Number >>>	20
Crew Quarters (Add'l crew = 1/20)	

40	10	2
1354	169	0

TOTAL MASS	SURPLUS POWER	CREW
146461	1318.9	677

Final Available Thrust: **5**

4.50256382

Scenario Value

Base Class	CA Warship (+/- 20)	100
Engine Mod	CA Power Plant (Next Gen)	20
D'Star Mod	Heavy Cruiser Tenth Wave	0
Other Adv.		0
Other Flaw		0

Aerospace Group

Fighters (x2)	0	0
Bombers (x2)	0	0
Scouts (x1)	2	2

Warship Value **122**

Overview

The *Trafalgar* class heavy cruiser represents a radical break from the typical design philosophy and operational doctrine of the Royal Navy. Originally the brainchild of Vice-Admiral Sir Damon Brentnall (battlecruiser squadron commander during the Psi Serpentis War of 2514-16), the *Trafalgar* design turns its back on the large-caliber rail gun, staple of British naval design for at least the last 70 years. Instead the *Trafalgar* looks to the relatively new electron particle cannon, perhaps influenced by designs like the American *Gettysburg* class, Japanese *Katana* class, and Russian *Kutusov* class.

In many ways, the *Trafalgar* is simplicity itself. Packing the newest Harland and Wolff "Quasar Delta" series reactors and engines (the same type mounted in the successful *Iron Duke* class), she's able to generate an enormous power-to-weight ratio for her size, allowing her to keep pace with most light cruiser classes in Known Space. She also carries the same advanced Hawkinge Electronics 01A fire control system, giving her weapons a deadly-accurate reach.

There, however, the similarities end. Whereas Royal Navy heavy cruisers like the *Iron Duke* or *Titan* classes are built for firepower, the *Trafalgar* is built for speed. She sacrifices a fair amount of shielding for this speed, and also carries no torpedoes of any kind. Her secondary battery is also something of a down-step, trading in the British Aerospace Systems 8 MgKv lasers of the *Iron Duke* for the older, smaller 6 MgKv emitters carried on the *Titan* class. She also carries smaller 25mm Hispano mass driver arrays, although many more of them.

Notably, the *Trafalgar* class also carries additional cargo and 54 Royal Marines, which, in addition to her carrying no torpedoes, makes her ideal for longer-ranged, extended war cruises deeper into Second Band conflict zones.

Still, the *Trafalgar* class packs an enormous punch. Thundering towards the enemy in a high-speed run, these cruisers are designed to unleash a withering EPC broadside, punching deeper through ruined armor and exposed hull compartments with her follow-up laser emitters.

Accordingly, *Trafalgar* captains are chosen for their aggression and expected to follow Nelson's mandate of seven hundred years ago; "No captain can do very wrong if he places his ship alongside that of the enemy." In the officers' mess on each *Trafalgar* there is a painting of Nelson, beneath which is the inscription;

"Our country will, I believe, sooner forgive an officer for attacking an enemy than for letting it alone."

Of course, the *Trafalgar* class is still very new. Only a few of the ships have traded fire in anger, and there isn't nearly enough real-combat data to determine whether this design doctrine portends a new outlook for the Royal Navy into the 2520s, or an "evolutionary dead end."

Ships in Class

Registry	Name	Commissioned	Status
C 181	HMS <i>Trafalgar</i>	2499, New Londonium Shipyards, Saturn	On Duty
C 182	HMS <i>Temeraire</i>	2500, Scapa Flow Orbital, Earth	On Duty
C 183	HMS <i>Bellerophon</i>	2501, New Londonium Shipyards, Saturn	On Duty
C 184	HMS <i>Neptune</i>	2502, Hypsibius Installation, Omicron Eridani	On Duty
C 185	HMS <i>Orion</i>	2503, Scapa Flow Orbital, Earth	On Duty
C 186	HMS <i>Mars</i>	2504, Hypsibius Installation, Omicron Eridani	On Duty
C 187	HMS <i>Thunderer</i>	2504, New Londonium Shipyards, Saturn	On Duty
C 188	HMS <i>Ajax</i>	2505, Hypsibius Installation, Omicron Eridani	On Duty
C 189	HMS <i>Colossus</i>	2507, Scapa Flow Orbital, Earth	On Duty
C 190	HMS <i>Agamemnon</i>	???, Hypsibius Installation, Omicron Eridani	On Duty