
Computational Demonology

“You need to remember that all great circles must be terminated. In the case of the great circuit of Al-Hazred, the terminator was originally a black goat, sacrificed at midnight with a silver knife touched only by virgins, but these days we just use a fifty microfarad capacitor...”

– The Atrocity Archive

Dunwich Training Centre has five main base mainframes scattered throughout it, relics from when the base was first established. Ancient as they are, they’re critical to the centre’s proper operation. They maintain the paranormal geas protecting the base and, with the imminent threat of a giant rift opening in spacetime, are all that keeps the base together.

The five computers are spread across the base, located in: 34-3 lobby, 38-1, 36-1 lobby, 24-3, and 36-3.

As a computational demonologist, you’re one of the sysadmins responsible for making sure the computers stay working. If too many of them are disabled at once, there’s nothing stopping demons from the extraplatonic realms from showing up to say hello.

Furthermore, if the Paranormal Researchers manage to write a program to close the rift for good, they’re going to need the computers operational to deploy it.

To fix a broken computer, you will need to find a **Screwdriver** in order to open the case.

You will then need to identify the broken part and repair it. There are three components to each computer that can be broken, and each needs to be repaired in a different way:

RAID Array

1. Find two **Hard Drives**
2. Find a new **RAID Controller**
3. Place them in the “RAID” packet inside the computer
4. Spend three minutes with both hands on the computer to initialize the new array.

Interdimensional Mesh Interface

1. Find two **IF Capacitors**
2. Find a **Spool of Wire**
3. Find another willing person. They don’t need to have this greensheet
4. Each of you need a **Grounding Cable**
5. Both of you must spend one minute within ZoC of the computer. Destroy all five items.

Power Supply

1. Find two **80mF Capacitors**
2. Find a **PowerCord**
3. Optionally, find another person with this greensheet to help you
4. Spend 4 minutes (two minutes if you have a helper) and destroy the capacitors and power cord.