

In the Emperor's Name

CAMPAIGNS 2.0
FORGE OF WAR
DEVELOPMENT GROUP

Prologo

Una de las partes más exitosas y más elogiadas de la Primera Edición fue el Apéndice de Campañas. Como ésta y las otras secciones han crecido, se decidió dividir las reglas en tres documentos.

Copyright

Estas reglas no son en absoluto oficial y de ningún modo respaldada por Games Workshop Limited.

Adeptus Astartes, Ángeles Sangrientos, Bloodquest, Cadiano, Catachán, el emblema del Caos, el logotipo del Caos, Citadel, el castillo de Citadel, Combate Urbano, Codex, Cazadores de Demonios, Ángeles Oscuros, Eldars Oscuros, Eavy Metal, Eldars, los emblemas de los Eldars, El Ojo del Terror, Fire Warrior, Forge World, Games Workshop, el logotipo de Games Workshop, Genestealer, Golden Demon, Gorkamorka, Gran Inmundicia, Inquisitor, el logotipo de Inquisitor, el emblema de Inquisitor, Inquisitor: Conspiracias, Guardián de los Secretos, Khorne, Kroot, Señor de la Transformación, Nocrón, Nurgle, Orko, los emblemas de cráneos de los Orkos, Hermanas de Batalla, Slaanesh, Space Hulk, Marine Espacial, los capítulos de los Marines Espaciales, los logotipos de los capítulos de los Marines Espaciales, Tau, los nombres de las castas de los Tau, Tiránido, Tzeentch, Ultramarines, Warhammer, el emblema de Warhammer 40,000, White Dwarf, el logotipo de White Dwarf y todas las marcas, nombres, razas, insignias de las razas, personajes, vehículos, localizaciones, ilustraciones e imágenes del juego del universo de Warhammer 40,000 son ®, ™ y/o © Games Workshop Ltd. 2000-2013, registrados de varias formas en el Reino Unido y otros países del mundo. Usado sin permiso. No pretende ser una afrenta a su posición. Todos los derechos reservados a sus respectivos propietarios.

Este juego ha sido desarrollado por aficionados y por tanto puede copiarse y jugarse gratuitamente.

Esta es la practica de the Forge of War Development Group para dar crédito a cada persona que contribuye a uno de nuestros conjuntos de reglas a través de sus contribuciones y las pruebas de juego. Jason Mastros Author of the Campaign section.

Craig Cartmell	Autor original y editor.
Chris Knowles	Colaborador y corrector.
Mike Rybak	Colaborador.
Edgar Traverso	Colaborador.
Scott R. Pyle	Colaborador.
Greg Storey	Colaborador.
Gavin Brown	Colaborador.
'Global Academy'	Colaborador.
Francisco Javier	Colaborador.
Joseph Urban	Portada.

Traducido y adaptado para la edición 3.0 (Costes de tropa), y además se han incluido en el generador de séquitos a los Slann, por Oscar (Otro pirata más del borde exterior de la galaxia)

Créditos Contenidos

Prologo	3
Introducción	4
I. Crear un Séquito.	4
II. Crear un Escenario.	4
III. Identificar el Misterio.	4
IV. Los Séquitos.	5
V. Tipos de Misión.	5
VI. Flujo de la Campaña.	5
VII. Fuerzas Enemigas en cada Campaña.	5
VII a. Tirar por un Séquito Enemigo	6
VIII. Objetivos y Puntos de Victoria.	6
IX. Refuerzos y Recuperación de los Heridos.	6
X. Acciones de Exploración entre Misiones.	6
XI. Puntos de Destino (Opcional).	7
XII. Nivel de Dificultad (Opcional).	7
XIII. Comportamiento del Oponente en el Campo de Batalla (opcional).	7
XIV. Juego Cooperativo (opcional).	7
XV. Victoria y Derrota.	7
XVI. Misiones de Investigación.	8
XVII. Misiones Decisivas.	8
XVIII. Misiones de Supervivencia.	10
XIV. Misiones Finales.	12
Generador de Séquitos Enemigos	13

Introducción

Este apéndice contiene las directrices para la generación de campañas aleatorias, especificando la naturaleza de las misiones que tienen lugar en la campaña, y la generación de las fuerzas enemigas que se encontrarán. Todas las guías están destinadas para ser sugerencias para un juego equilibrado e interesante, pero de ninguna manera están destinadas a seguirse sin desviación. Si sientes que el juego se puede mejorar mediante ajustes, deja que el sentido común y la diversión sean tu guía. Si el generador de fuerzas enemigas requiere de miniaturas que no tienes, déjate llevar por tu intuición o elige la lista de una fuerza diferente.

Este suplemento está destinado principalmente a la creación de escenarios en solitario, pero se puede adaptar fácilmente para los juegos multi-jugador.

I. Crear un Séquito.

Crear un séquito de 200 puntos de las fuerzas de un Inquisidor de tu elección. Puedes seleccionar otra lista de fuerzas diferente de las listas inquisitoriales dadas, pero en consonancia con el espíritu del juego, debería de ser idealmente una fuerza con lealtad (o en alianza con) el Imperio del Hombre.

II. Crear un Escenario.

No es absolutamente necesario crear una ambientación para tu juego, pero sin duda se puede prestar a un juego más entretenido. Para seleccionar al azar un escenario de campaña, tira un 1d6 y consulta la tabla a continuación:

Resultado	Escenario
1	Mundo Cuartel Imperial
2	Colonia minera aislada
3	Estación de investigación abandonada
4	Sector Capital Imperial
5	Mundo Colmena
6	Mundo Forja Imperial

Una Nota acerca de las Tiradas en el Suplemento de Campañas: Ocasionalmente serás conminado a tirar D12s o D18s en algunas tablas. Usa los dados apropiados si los tienes a mano (puedes usar un D20 para reemplazar un D18, simplemente repite los 19-20), pero ello no es necesario. Puedes simular estas tiradas con D6s. Simplemente lanza 2 D6 por separado, de distinto color o tamaño. Identifica uno como el dado A y el otro como el dado B. El Dado A toma uno de los siguientes valores, dependiendo del tipo de dado que estés simulando:

	Resultado	Valor del dado A
D12	1-3	0
	4-6	6
D18	1-2	0
	3-4	6
	5-6	12

Sólo tienes que añadir el valor nominal del dado B al resultado anterior.

Por ejemplo, al tirar un D18, una tirada de 5 en el dado A y un 3 en el dado B sería igual a 15.

III. Identificar el Misterio.

Los Inquisidores del Emperador deben estar siempre vigilantes, no sea que los Enemigos del Hombre tengan éxito en sus oscuros planes. Con el fin de determinar qué eventos están siendo investigados en la campaña, lanza 1D12 y consulta la siguiente tabla:

D12

- 1 Creciente Actividad Cultista** - Ha habido informes de extraños ritos que están sucediéndose, junto con el ocasional cuerpo diseado que parece haber sido objeto de extraños rituales. Las palabras han llegado a la Inquisición, y ahora es su tarea la de buscar la verdad y detener la propagación de la herejía. (Enemigo Principal: Los Perdidos y los Condenados, Alternativos: Agentes del Caos, Las Legiones Traidoras, Bandas de Colmena)
- 2 Rumores de una Sagrada Reliquia** - Una reliquia desaparecida hace mucho tiempo ha sido según se reporta encontrada y está datada en los días en los que el Emperador todavía andaba por la Sagrada Terra. Poco se sabe sobre su autenticidad o de sus poderes ocultos, pero ahora oscuras y poderosas fuerzas están extendiendo su amplia red para tratar de ser primeras en recuperarlo. (Enemigo Principal: Agentes del Caos, Alternativos: Los Perdidos y los Condenados, La Brigada de la Muerte, Las Legiones Traidoras)
- 3 Desaparición de un Texto Herético** - Un texto antiguo que fue durante mucho tiempo una parte de un burocrático *librarium* ha desaparecido, y sólo después se ha descubierto que el texto era una pieza blasfema dedicada al cómo dominar los poderes de la Disformidad. Los Enemigos del Hombre esperan recuperar este texto y volver sus poderes contra la humanidad. Depende de ti hacerles fallar en su empeño. (Enemigo Principal: Agentes del Caos, Alternativos: Las Legiones Traidoras, La Guardia Imperial).
- 4 Gobernador Planetario Sospechoso** - Una autoridad planetaria imperial se ha convertido cada vez más reclusiva y reservada sobre sus actividades. En los últimos tiempos, no ha respondido a la peticiones reiteradas de Terra para informar de su estado. Investigar a toda prisa... (Enemigo Principal: Culto Genestealer, Alternativos: Guardia Imperial, Bandas de Colmena).
- 5 Muerte de un Alto Mariscal Imperial** - El Alto Mariscal Imperial del sector ha muerto recientemente en circunstancias veladas... y sangrientas... Todos los indicadores apuntan a una operación militar llevada a cabo con disciplina y precisión, por lo que es probable que algún tipo de célula enemiga esté operativa. (Enemigo Principal: Brigada de la Muerte, Alternativos: Los Perdidos y los Condenados, Las Legiones Traidoras).
- 6 El Curioso Caso del Inquisidor Enloquecido** - Un hermético Inquisidor de la rama radical esta comportándose de alguna manera con artimañas heréticas, y los abundan los rumores de rituales demoníacos y de influencia Xenos. Lo único que es seguro es que el pícaro Inquisidor ha desaparecido y puede estar tramando algo terrible para la población humana de este sector. (Enemigo Principal: Inquisidor Radical, Alternativos: Orkos, Los Perdidos y los Condenados, Bandas de Colmena).
- 7 Problemas en la Frontera** - Un Comerciante Libre operando en una franja del Imperio ha ido demasiado lejos en su búsqueda del conocimiento, riqueza y poder. Se ha establecido a sí mismo como gobernante de una confederación de Xenos y de locos criminales que amenaza la estabilidad de la Pax Imperialis en este sector. Debes adentrarte en el corazón de la oscuridad y traer al traidor frente la justicia antes de que pueda hacer más daño. (Enemigo Principal: Comerciantes Libres, Alternativos: Piratas Eldar, Orkos, Squats, Bandas de Colmena).

- 8 El Dios Máquina se estremece** - En el curso de la búsqueda de la comprensión de la antigua y prohibida tecnología, un venerable y respetado Cuestor Tecnosacerdote se ha corrompido. En los informes que se han filtrado afirman que ha tenido éxito en el aprovechamiento de un antiguo mal y que ahora está manipulándolo para sus propios sórdidos fines. Puede que incluso esté en negociaciones con xenos para proporcionarles sus secretos. Investigar al Tecnosacerdote traidor y llevarlo ante la justicia. (Enemigo Principal: Adeptus Mecánicus, Alternativos: Necrones, Tau).
- 9 Rebelión** - Alentados por peligrosos rumores de que el Emperador de la Humanidad puede estar muerto, el gobernador de un poderoso sistema central está a punto de declarar la independencia del Imperio y busca llevarse a otros sistemas imperiales con él en su camino ruinoso. Lleva la luz del Emperador de nuevo a este miserable y perdido mundo y pon fin a esta peligrosa rebelión antes de que pueda tomar forma. (Enemigo Principal: Los Perdidos y los Condenados, Alternativos: Guardia Imperial, Adeptus Mecánicus, Bandas de Colmena).
- 10 Celo Mortal** - El Obispo de un mundo cercano ha llevado su celo por el Emperador a extremos mortales. Se teme que intentará masacrar a la población de todo un mundo agrícola Imperial como un "regalo" para el Emperador. Incluso tiene cooptado a un destacamento local del Adeptus Astartes para apoyarle. La marca del Caos puede estar presente. Proteger a los inocentes y poner fin a la locura del Obispo antes de que pueda llevar su horrible plan a buen término. (Enemigo Principal: El Eclesiarquía, Alternativos: Marines Espaciales, Bandas de Colmena, Los Perdidos y los Condenados).
- 11 Contra los Antiguos** - Una intensificación de la presencia Eldar cerca de un mundo forja Imperial devastado por la guerra puede ser un indicador de que la superviviente ciudadanía Imperial local está conspirando con los Xenos. Se sospecha que el mundo en cuestión pueda albergar poderosos santuarios Eldar bajo su industrializada superficie. Investigar, y evitar que estos nefastos alienígenas roben uno de los mundos del Emperador. (Enemigo Principal: Eldar de Mundos Astronave, Alternativos: Arlequines Eldar, Piratas Eldar, Antiguos Slann, Los Perdidos y los Condenados).
- 12 Un Bien Mayor** - Los Tau han hecho una audaz incursión en el espacio del Imperio y el área está siendo tentada de subvertir la regla del Trono Dorado con dulces promesas de libertad e igualdad entre los ciudadanos imperiales. Con ellos han traído una variedad de aliados alienígenas, y todos los indicadores apuntan a problemas a menos de que puedas deshacer la trama. (Enemigo Principal: Tau, Alternativos: Guardia Imperial, Squats, Bandas de Colmena).

IV. Los Séquitos.

Una Guía de Séquitos

A	Agentes del Caos
B	Las Legiones Traidoras
C	Brigada de la Muerte
D	Los Perdidos y los Condenados
E	La Guardia Imperial
F	Eclesiarquía
G	Comerciantes Libres
H	Marines Espaciales
I	Inquisidor Radical
J	Adeptus Mecánicus
K	Equipo de Abordaje de la Armada Imperial
L	Bandas de Colmena
M	Orkos
N	Los Tau
O	El Culto Genestealer
P	Squats
Q	Eldar de Mundos Astronave
R	Arlequines Eldar
S	Piratas Eldar
T	Necrones
U	Antiguos Slann

V. Tipos de Misión.

Hay cuatro tipos de misiones en las campañas: Investigación, Decisiva, Supervivencia y Misión Final. Las misiones de Investigación y las Decisivas permiten a los jugadores ganar Puntos de Victoria.

Las misiones de Supervivencia sólo requieren que el jugador sobreviva o complete un objetivo, pero no permiten Puntos de Victoria al ser ganadas.

Las misiones Finales sólo tienen lugar una vez que el jugador haya ganado los suficientes Puntos de Victoria y le dan al jugador la oportunidad de enfrentarse a su gran enemigo y ganar la campaña.

VI. Flujo de la Campaña.

Al jugar siempre se comienza con una misión de Investigación al azar. Si se obtienen Puntos de Victoria a partir de la Misión de Investigación, el jugador puede seleccionar como próxima misión una Decisiva al azar, lo que permite ganar un mayor número de Puntos de Victoria.

Mientras se ganan Puntos de Victoria, se pueden jugar más misiones Decisivas al azar. Sin embargo, si una misión de Investigación o Decisiva termina sin Puntos de Victoria ganados, el jugador debe seleccionar como próxima misión una misión de Supervivencia al azar en cual el enemigo ataca de nuevo al jugador. Si el Séquito del jugador consigue pasar a través de la misión de Supervivencia, debe comenzar una vez más con una misión de Investigación.

Una vez se han ganado diez Puntos de Victoria, el jugador ha reunido la suficiente información para rastrear al enemigo principal y ponerlo frente a él, entonces tiene lugar una misión Final al azar.

Entre las misiones, el jugador tiene la oportunidad de reclutar refuerzos y de participar en misiones de Exploración potencialmente enriquecedoras para avanzar en la investigación.

VII. Fuerzas Enemigas en cada Campaña.

Hay tres listas de séquito enemigo asociados a cada campaña. Uno se identifica como el Séquito Enemigo Principal, y cualquier escenario que exija al Séquito Enemigo Principal se empleará éste. Los dos o más Séquitos

Enemigos Alternativos asociados con cada campaña son fuerzas de apoyo empleados por el enemigo. Cuando un escenario exige un Séquito Enemigo Alternativo, elegir al azar entre uno de éstos.

Ejemplo: Para una campaña, tu principal oponente es la Fuerza B (Las Legiones Traidoras). Los séquitos enemigos Alternativos son las fuerzas C (La Brigada de la Muerte) y D (la Guardia Imperial). Una misión exige un séquito enemigo Alternativo, por lo que debes elegir al azar entre la Brigada de la Muerte y la Guardia Imperial con una tirada de un d6, si la selección es para la Guardia Imperial. En este escenario te enfrentarás contra elementos corruptos de la Guardia Imperial.

VII a. Tirar por un Séquito Enemigo

Cada misión especifica la identidad y el tamaño en Puntos del Séquito Enemigo que aparecerá en la misión. Sólo usa la referencia del Identificador del Séquito Enemigo en el Generador de Séquitos Enemigos a partir de la página 13, y tira los dados especificados para determinar cada elemento de la fuerza enemiga.

Cada vez que en la tirada obtengas un elemento enemigo, ten en cuenta su tipo, número y valor en puntos. Sigue tirando hasta que agotes todos los Puntos de Séquito Enemigo. Esta bien que al tirar obtengas un número mayor que los que están disponibles (es decir, si sólo te quedan 13 puntos, pero tirando obtienes un perfil de 27 puntos), pero una vez que el equilibrio se ha reducido a cero, no puedes tirar por más elementos.

No te preocupes si no tienes disponibles las miniaturas apropiadas para representar a las que has obtenido con los dados. Es perfectamente aceptable que representes las miniaturas como deseas; deja que tu oponente sapa lo que cada una representa. Alternativamente, si obtienes en la tirada una miniatura que no tienes, puedes volver a tirar hasta que salga una miniatura que si puedes poner sobre la mesa y repetirlo hasta que todos los Puntos de Séquito Enemigo se hayan agotado.

VIII. Objetivos y Puntos de Victoria

Completar con éxito los objetivos en las misiones de Investigación y misiones Decisivas permite al jugador ganar Puntos de Victoria.

Una vez se hayan ganado diez Puntos de Victoria, el jugador puede realizar una misión Final e intentar ganar la campaña. Los Puntos de Victoria también pueden ser cambiados para disponer de mayores refuerzos entre las misiones, pero ya no contarán para la reserva del jugador de Puntos de Victoria.

IX. Refuerzos y Recuperación de los Heridos.

Entre misiones, el jugador puede hacer una tirada de Coraje para cualquiera de las miniaturas de su propio séquito que se perdió como baja en la última misión. Cualquier tirada exitosa resulta en que la miniatura vuelve a la acción inmediatamente, mientras que cualquier tirada fallida resulta en la pérdida permanente de la miniatura.

También entre misiones, el jugador recibe 20 Puntos de Refuerzos al final de cada misión. Con estos se pueden incluir miniaturas de su lista de séquito y armas permitidas adicionales, armaduras y habilidades permitidas por su lista séquito para mejorar las miniaturas existentes. Además, el jugador puede gastar Puntos de Victoria con el fin de conseguir más refuerzos. Se puede obtener 15 Puntos de Refuerzos para cada Punto de la Victoria gastado. Los Puntos de Refuerzo no utilizados pueden ser guardados y gastarse en un momento posterior.

X. Acciones de Exploración entre Misiones.

Entre cada misión, el jugador puede optar por enviar a uno de los integrantes de su séquito en una acción de exploración en solitario, en un esfuerzo por promover la investigación. Una variedad de resultados pueden resultar de tal elección, como se indica en la siguiente tabla:

D12

1	Sin Efecto
2	iEmboscada! El agente que está explorando debe de pasar una tirada de Coraje. Con un éxito, el personaje sobrevive y continúa de forma normal. Obteniendo un resultado que sea igual al valor de Coraje, él estará fuera de la acción para la próxima misión, pero después puede retornar. Con un fallo el agente es perdido en una emboscada enemiga.
3-4	Información descubierta: ganas 1 Punto de Victoria.
5	iProblema con Lugareños! Los lugareños se cansan de las preguntas del agente y le dan una sonora paliza. El personaje del jugador que esta explorando debe chequear por Coraje. Con un éxito puedes continuar de forma normal. Con un fallo, el agente está demasiado contusionado para participar en la próxima misión.
6-7	Una ganancia inesperada. El agente del jugador que está explorando debe hacer una tirada por Coraje. Si la pasa, el agente descubre una ganancia inesperada en 5D6 Puntos de Refuerzo. Si no la pasa, no descubre nada.
8-9	Reclutar Aliado Local: Por el coste de 5 Puntos de Refuerzos, puedes contar con la ayuda de un lugareño que conoce muy bien el entorno. Puedes utilizar su experiencia para colar hasta un tres miniaturas de tu séquito en cualquier parte del tablero (no en la línea de visión del enemigo) al inicio de la siguiente partida. Estos tres deben de ser sigilosos, ninguno de ellos puede tener un valor de armadura mayor de 7 o un coste total mayor de 30 puntos.
10-11	Aliados: Tu agente se pone en contacto con fuerzas amistosas al Imperio. Puedes reclutar tropas de cualquier Séquito Imperial, siempre y cuando tengas puntos de refuerzo para cubrir el coste del reclutamiento.
12	iDoble-retaguardia! El agente está volviendo a tu séquito, y ahora el enemigo trata de realizar un ataque. El agente que está explorando debe hacer una tirada de Coraje. Si la pasa, el agente se sacude de encima a los perseguidores enemigos, y nada más sucede. Si la falla, el enemigo encuentra a tu séquito y lanza un ataque. Lanza una misión en la tabla de Misión de Supervivencia, y juégala como tu próxima misión.

XI. Puntos de Destino (Opcional).

Al comienzo de la campaña, el jugador puede optar por usar Puntos de Destino. Los Puntos de Destino permiten al jugador un número limitado de oportunidades para salvar a las miniaturas que se perdieron porque fallaron sus chequeos de Coraje al tirar por su recuperación entre las misiones. Si se selecciona esta opción, al inicio de cada campaña, el jugador recibe 5 Puntos de Destino para utilizar a su discreción. Por cada Punto de Destino gastado, la figura en cuestión puede volver a tirar su chequeo de Coraje por recuperación. Con un resultado exitoso, la figura sobrevive y se puede emplear en la próxima misión. En caso de fallo, la figura se pierde pero puede ser salvada con el gasto de más Puntos de Destino. En cualquier caso, una vez que un Punto de Destino se gasta, se pierde irrevocablemente y no puede ser recuperado.

XII. Nivel de Dificultad (Opcional).

El jugador puede optar por jugar una campaña más difícil al seleccionar la opción de Nivel de Dificultad opcional de juego. Simplemente añade 50 puntos al valor en punto del séquito enemigo cuando estés tirando las fuerzas enemigas en cada misión. Para compensar un poco el nivel de dificultad, el jugador recibe un adicional de 20 puntos de refuerzo por turno.

XIII. Comportamiento del oponente en el Campo de Batalla (opcional).

Si estás jugando una campaña en solitario, es muy fácil de jugar juegos equilibrados, y divertidos usando las reglas ItEN y descripciones de los escenarios de campaña. En la mayoría de los escenarios se dan normas básicas sobre el comportamiento del enemigo, si van a atacar o defender, si van a tratar de salir del tablero, si tienen un objetivo específico, y así sucesivamente. Estos te permitirán en gran medida determinar el comportamiento apropiado para las miniaturas enemigas. Sin embargo, cuando desees más variedad en las acciones y reacciones enemigas, puedes utilizar las siguientes reglas sobre el comportamiento enemigos:

Los Séquitos No Jugadores (SNJ) pueden estar en modo Ataque o en modo de Defensa, en función de la misión de la campaña:

Ataque: Todas las figuras del séquito deben mover adelante, utilizando tanta cobertura como les sea posible, hasta estar en alcance efectivo de fuego, o hasta llegar al objetivo.

Los SNJ atacantes que comienzan su turno en alcance de carga de cualquier enemigo debe cargar en vez de disparar.

Defensa: Todas las figuras del séquito deben de obtener la mejor cobertura posible y esperar al enemigo llegar. Si el enemigo les dispara fuera de su radio de alcance, las figuras del SNJ se mantienen fuera de la vista del enemigo hasta que este se aproxime.

Cada vez que el lado SNJ comienza su acción, se debe hacer una tirada con un D6. Aplicar la tirada para cada figura del SNJ antes de actuar. Si el resultado obtenido es igual o mayor que el valor de Coraje de la figura a punto de ser activada, la figura pasa y se comporta como se describió anteriormente, dependiendo de sus órdenes (ataque/defensa). Si no:

-**Ataque:** Se precipita hacia el enemigo, saliendo de la cobertura.

-**Defender:** Replegarse y salir de la vista.

Las figuras del SNJ siempre traban con el enemigo más cercano.

XIV. Juego Cooperativo (opcional).

El conjunto de reglas básicas de En el nombre del Emperador es muy versátil y dará soporte al juego cooperativo en el sistema de campaña. Los jugadores tienen la total libertad de elegir la forma en la que lo harán, pero puede ser mejor que los jugadores dividan el coste en puntos del séquito de partida (200 puntos) de manera uniforme y cada uno comience con un pequeño séquito con los puntos que asignen en las listas de su elección.

Alternativamente, los jugadores en cooperativo podrían comenzar cada uno con su propio séquito con todos los puntos al completo y multiplicar por el número de jugadores los puntos disponibles para el enemigo en cada misión. Esto puede resultar en un desequilibrio grave en muchos de los escenarios, pero podrían funcionar bien con algunos ajustes a los parámetros del escenario.

La activación en un juego cooperativo funciona igual que en un juego regular de varios jugadores, con cada jugador tirando su iniciativa (con modificadores), así como tirar por el SNJ enemigo. Entonces es simplemente una cuestión de la colocar de mayor a menor los séquitos (tanto de los jugadores como los no jugadores) por la iniciativa que obtuvieron y realizando sus acciones por ese orden.

Los Puntos de Refuerzo podrían ser divididos en partes iguales entre los jugadores, pero podría ser una mejor opción que los jugadores se alternen en la recepción de los Puntos de Refuerzo hasta que todos hayan tenido la oportunidad de ser reforzados.

XV. Victoria y Derrota.

Si el jugador completa con éxito una misión Final y gana la campaña, recibe inmediatamente 120 Puntos de Refuerzos, como recompensa por sus esfuerzos y puede transferirlos, junto con todos los miembros del séquito supervivientes y su equipo a una nueva campaña. Si pierde la misión, pero al menos un líder de su séquito sobrevive, recibirá 30 Puntos de Refuerzos y puede comenzar una nueva campaña con los miembros y el equipo que han quedado en el séquito.

XVI. Misiones de Investigación.

1D6

- 1-2 Ni una Piedra sin Remover** – *Tus investigaciones te llevan a oscuro sector de edificios, uno de los cuales puede contener pruebas vitales para tu investigación. Sin embargo, los agentes del enemigo están esperando entre las sombras, listos para frustrar tus esfuerzos. Busca pistas entre las sombras ...*
PREPARACIÓN: En el centro de la mesa, coloca seis edificios, separa al menos 6" uno de otro. Marca una entrada para cada edificio pues serán el objetivo de tu equipo. El equipo desplegará a no menos de 24" del edificio más cercano.
EL ENEMIGO: Lanza un séquito enemigo de 200 puntos de la lista enemiga activa. Ninguno se desplegará hasta después de que comience el juego.
OBJETIVO: Debes mover al menos a un miembro del equipo en contacto con cada uno marcador de puerta de cada uno de los seis edificios objetivos y permanecer estacionado un turno completo con el fin de buscar en la estructura. Al final de cada búsqueda, tira 1d6. Con un resultado de 5-6, encuentras una pieza de evidencia que otorga un punto de victoria. En cada edificio sólo se puede buscar una vez. Con un resultado de 1-3, desplegar ese número de miniaturas enemigas fuera de la vista detrás de la pieza de terreno más cercana o edificio al edificio en el que estas buscando. Comenzarán a atacar en su siguiente turno. Repite hasta buscar en todos los edificios.
LÍMITE DE TIEMPO: Este escenario tiene un límite de juego de 10 turnos.
- 3-4 Susurros en la Oscuridad** - *Un miembro del grupo enemigo desea presentársete y ofrecer ayuda a tu investigación. Sin embargo, el enemigo se ha enterado de esta traición y está cerrando el cerco sobre el traidor. Debes actuar con rapidez para proteger a este informador.*
PREPARACIÓN: Coloca abundante terreno y cobertura a lo largo del tablero. Coloca al informador directamente en el centro del tablero. Para este personaje usa las estadísticas de un Psíquico Desaprobado (pero sin poderes psíquicos). Tanto las fuerzas de los jugadores como el Enemigo desplegarán a distancias iguales de al menos 24" del informante.
EL ENEMIGO: Lanza un séquito enemigo de 200 puntos de la lista enemiga activa. Todos serán desplegados en la misma zona, al menos a 24" del informante.
OBJETIVO: El informante debe ser escoltado con seguridad fuera del tablero, pero antes de que pueda mover, debes mover una de tus miniaturas en contacto peana con peana con él.
El enemigo tratará de capturarlo y trasladarlo fuera de la mesa moviendo en contacto peana con peana con él.
Cualquier facción que esté en contacto peana con peana con él por último tiene el control sobre él y puede moverlo fuera de la mesa hacia su propia zona de despliegue. Si el jugador lo saca de la mesa, ganará 1 Punto de Victoria.
- 5-6 Una Agradable Pequeña Charla** - *Un miembro de bajo nivel de la fuerza enemiga está siendo escoltado a un piso franco, y le corresponde a su equipo interceptarlo e interrogarlo hasta que suelte sus secretos.*
PREPARACIÓN: La zona de despliegue del agente enemigo debe estar a 36" del piso franco que está tratando de alcanzar. La zona de despliegue del jugador deben estar a 24" de la zona de despliegue enemiga y del piso franco. El tablero debe de tener un montón de terreno y de cobertura intercalados a todo lo largo.
EL ENEMIGO: Lanza un séquito enemigo de 150 puntos de la lista enemiga activa. Despliega la figura más poderosa (el agente enemigo) junto con tres figuras de escolta en la zona de despliegue.
Despliega el resto en el piso franco.
OBJETIVO: La fuerza del jugador debe de interceptar y derrotar al agente enemigo junto con sus guardaespaldas. Una vez que el agente Falle su tirada de Coraje, déjalo derribado ahí. Un líder del séquito jugador debe de pasar al menos dos turnos ininterrumpidos en contacto peana con peana con el agente caído para interrogarlo. Cualquier ataque a distancia o cuerpo a cuerpo de un enemigo contra el interrogador constituirá una interrupción. Tan pronto como las miniaturas de jugador ataque al agente o a su escolta, las fuerzas restantes del enemigo en el piso franco se moverán hacia fuera e intentarán recuperar al agente. Si el agente es interrogado con éxito, el jugador ganará 2 puntos de victoria.

XVII. Misiones Decisivas.

1D6

- 1 Una Reunión de Corruptos** - *Un agente enemigo se está reuniendo con un contacto traidor del Administratorum. Captura a los dos.*
PREPARACIÓN: Coloca bastantes piezas de cobertura a lo largo del tablero, sobre todo en el centro. El agente enemigo es la figura que tiene las estadísticas más altas del séquito enemigo, y el traidor utiliza el mismo perfil que un Psíquico Autorizado pero sin poderes psíquicos. Coloca a ambos en el centro del tablero, que es donde se celebra la reunión. Cada uno puede tener dos guardaespaldas del séquito enemigo. El resto desplegará en la zona de despliegue del enemigo, a 24" de la reunión. El séquito jugador se despliega a 18" de distancia de la reunión y no se puede desplegar en la línea de visión de la misma.
EL ENEMIGO: Lanza una fuerza de 200 puntos de un séquito Alternativo (seleccionalo al azar). El agente y el traidor reunidos permanecerán inmóviles hasta que las fuerzas jugador entren en su línea de visión. En ese momento, cada uno comenzará a moverse hacia el extremo de la mesa (lado enemigo) y tratarán de salir. El traidor huirá y no luchará, mientras que el agente enemigo sólo luchará cuando sea acorralado; y tratará de salir del tablero tan rápido como sea posible. La fuerza principal enemiga deberá de cubrirlos.
OBJETIVO: Las fuerzas jugador deben de incapacitar y capturar tanto al agente enemigo como al traidor. Una vez que cada uno es derrotado y derribado, el jugador debe mover una miniatura en contacto de peana para capturar a cada uno. Entonces cada uno debe de salir del tablero llevado por una figura del jugador. Mientras se lleva a un prisionero enemigo, cada miniatura del jugador no puede correr ni participar en combate a distancia. El jugador recibirá 1 Punto de Victoria por la captura de uno de los dos objetivos enemigos, y 5 Puntos de Victoria por la captura de ambos. Las fuerzas enemigas deben de tratar de evitarlo protegiendo la fuga de los agentes o mediante la recuperación de los mismos y sacarlos fuera del tablero si han sido capturados.

- 2 La Puerta de los Traidores** - Descubriste que un oficial militar de alto nivel Imperial está en connivencia con el enemigo. Debes de eliminarlo inmediatamente. Ten cuidado: las fuerzas imperiales que le rodean le son leales y morirá hasta el último soldado protegiéndolo
 PREPARACIÓN: La zona de despliegue del Enemigo es un área bien fortificada del tablero con bastante cobertura pesada disponible. La Cobertura será más ligera en el resto del tablero y permite líneas de fuego desde la fortificación. La zona de despliegue del jugador estará al menos a 24" de distancia de la zona enemiga y no en su Línea de visión.
 EL ENEMIGO: Lanza una fuerza de 200 puntos de un séquito Imperial seleccionado al azar.
 El Oficial objetivo será la figura con las más altas estadísticas de entre el enemigo.
 OBJETIVO: El séquito jugador debe de eliminar al oficial objetivo lo más rápidamente posible. El séquito enemigo luchará para protegerlo, y el oficial permanecerá en su fortaleza hasta el amargo final. El jugador recibirá 4 Puntos de Victoria por él y ninguno si fracasa.
 LÍMITE DE TURNO: El escenario tiene un límite de diez turnos. Al final del décimo turno, si el oficial enemigo sigue vivo, será rescatado por un Landspeeder enemigo.
- 3 Una Bonita Chuchería** - Has descubierto que el enemigo tiene en su poder un artefacto de poder desconocido y lo están moviendo a un lugar seguro. Hay que evitarlo a toda costa y recuperar el artefacto en el nombre del emperador.
 PREPARACIÓN: El tablero debe de estar bien cubierto de terreno. El séquito enemigo desplegará junto en una formación cerrada de a 36" de un punto de salida en el borde de la mesa.
 El séquito jugador desplegará al menos a 24" desde el punto de salida Enemigo y a 24" del séquito Enemigo, fuera de su línea de visión.
 EL ENEMIGO: Selecciona 200 puntos de fuerzas enemigas de la lista séquito Enemiga primaria. Una única miniatura enemiga será la encargada de llevar el artefacto, pero no será capaz de correr o de participar en combate a distancia mientras lo hace. Las otras figuras del enemigo tratarán de garantizar que llegue a la zona de salida. Ellos solamente se moverán hacia la zona de salida juntos hasta que vean al séquito jugador (cuando una figura del jugador termine su movimiento en la línea de visión del enemigo o realice un ataque) momento en el que también lucharán según sea necesario.
 OBJETIVO: El séquito del jugador debe de tender una emboscada al séquito enemigo, matar al portador del artefacto, y llevarlo fuera de la mesa, por ello ganarás 3 Puntos de Victoria.
- 4 El Enemigo de mi Enemigo** - Un traidor del grupo enemigo ha señalado su disposición a traicionarlos y ponerlos en tus manos. El informador ha tenido que huir, sin embargo, con el enemigo pisándole los talones. Encuentra al informador antes que el enemigo lo haga y escóltalo fuera del tablero.
 PREPARACIÓN: Coloca cobertura y terreno generosamente sobre el tablero. Marca diez piezas de terreno para que sean posibles escondites para el informador, ninguno de los cuales puede estar más cerca que 8" de uno a otro. La zona de despliegue enemiga es por lo menos a 18" de cualquier terreno marcado así, y la zona de despliegue del jugador es de al menos a 12" de cualquier terreno marcado así. Las dos zonas de despliegue deben de estar al menos a 30" de distancia entre ellas.
 EL ENEMIGO: Lanza una fuerza enemiga de 200 puntos de una lista secundaria al azar, y ponerlos a todos juntos (dentro de un círculo de 8") en su zona de despliegue. Se moverán desde un terreno objetivo a otro, buscando al informador. Durante la búsqueda, dispararán contra cualquier figura del jugador en línea de visión pero no participarán en un combate completo durante la búsqueda. Cada vez que una figura enemiga entra en contacto peana con peana con un terreno marcado, tira 1D6. Con un resultado de 6, han recuperado al informador y comenzarán a llevarlo de regreso a su zona de despliegue, donde le aguardan torturas indecibles. Si el séquito del jugador lo encuentra primero, el enemigo suspenderá la búsqueda y comenzará a atacar al séquito jugador en serio y tratarán de recuperar al informador.
 OBJETIVO: El jugador deberá de buscar en cada terreno marcado moviendo una figura en contacto peana con peana con él y lanzando un 1D6. Con un resultado de 6, la figura del jugador ha recuperado al informador y ahora debe de trasladarlo fuera de la mesa. La figura que lleva al informador no puede disparar armas a distancia o correr. Si llevas con éxito al informador fuera de la mesa, el equipo del jugador ganará 5 Puntos de Victoria.
- 5 Un Elegido del Emperador** - Has recibido noticias de que el enemigo está extrayendo información perjudicial de un oficial imperial capturado. Realiza un seguimiento al Enemigo de retorno a su guarida, y rescata al oficial junto con los otros agentes del Imperio detenidos.
 PREPARACIÓN: Establece dos zonas fortificadas, que servirán como fortalezas secretas del enemigo, colocándolas más o menos a 18" entre sí. El oficial imperial esta preso en uno, y sus hombres supervivientes están presos en el otro. Lanza una fuerza de 120 puntos de una lista Imperial seleccionada al azar. El oficial será la figura de esta fuerza con las más altas estadísticas, y sus tropas el resto. Las fuerzas del jugador despliegan en cualquier punto deseado, siempre y cuando estén fuera de la línea de visión y a más de 18" del enemigo.
 EL ENEMIGO: Lanza una fuerza de 240 puntos de una lista enemiga secundaria aleatoria. Divide aproximadamente 1/3 estará custodiando las tropas y los 2/3 restantes custodian al oficial. El enemigo luchará a la defensiva desde las fortalezas.
 OBJETIVO: Rescatar al Oficial cautivo. Debe de terminar la misión con vida. Como objetivo secundario, liberar a los soldados presos en la segunda fortaleza. Una vez que las figuras del jugador se han puesto en contacto peana con peana con cada uno, podrán ser activados y luchar con el séquito del jugador. Al final de la misión, el oficial y cualquiera de los soldados supervivientes se unirán al séquito del jugador. El jugador ganará 3 Puntos de Victoria por recuperar el oficial.
 LÍMITE DE TIEMPO: La misión terminará en diez turnos. Si el oficial no es recuperado, para entonces, es despachado por el enemigo y se pierde para siempre.
- 6 Sangre de Inocentes** - Sabes de un ritual secreto que será realizado por el Enemigo, algo que aumentará enormemente el poder velado de su líder - si resulta exitoso. El ritual será sellado con la sangre de inocentes: sálvalos si es posible, pero sobre todo, ierradica la abominación!
 PREPARACIÓN: En el centro de la mesa, establece un anillo de murallas o terreno bloqueando la línea de visión de 18" de diámetro. Coloca al líder del séquito enemigo en el centro. En un anillo de 4" desde el líder, coloca seis fichas

que representan a las víctimas atadas. En contacto de peana con cada víctima, coloca a un miembro del séquito enemigo. Cualquier miembro restante del séquito enemigo será colocado en un anillo exterior de protección o detrás de las paredes o barrera.

El séquito del jugador comenzará fuera de la línea de visión, por lo menos a 12" del anillo.

EL ENEMIGO: Lanza una fuerza de 250 puntos del séquito enemigo activo.

OBJETIVO: Las fuerzas del jugador tienen cuatro turnos para llegar a su posición antes de que comience el ritual. A partir del quinto turno, los agentes enemigos comenzarán sacrificar una víctima por turno. Una vez que un agente ha sacrificado a una víctima, lo hará de inmediato (en el mismo turno) se mueve a unirse a los guardias en el anillo exterior. No importa en qué orden sean sacrificadas las víctimas; sin embargo, deben ser ejecutadas en contacto de peana y mientras el ejecutador no puede disparar. Mientras las fuerzas del jugador terminen sus acciones fuera de la línea de visión de los centinelas enemigos, los participantes del ritual no se alarmarán; una vez que una figura del jugador termine un movimiento en la línea de visión O ataque a una miniatura enemiga, los participantes serán alertados y el anillo exterior de guardias comenzará a moverse para enzarzarse con las figuras del jugador. Si uno de los verdugos previstos sobre una de las víctimas es despachado por el jugador, el líder enemigo del centro o uno de los otros guardias se moverá para ejecutar a la víctima. Si matan a todas las víctimas, la misión termina inmediatamente, el enemigo suma una gran victoria antes de fundirse con las sombras y desaparecer, y el jugador pierde 3 Puntos de Victoria. Si el jugador se encarga de todos los enemigos y salva al menos a una víctima, el jugador gana 3 Puntos de Victoria. Sin embargo, debido a que las víctimas pueden haber aprendido alguna información sensible sobre los planes del Enemigo durante su cautiverio, cada víctima adicional salvada (después de la primera) otorga al jugador un Punto de Victoria adicional, para un total posible de siete.

XVIII. Misiones de Supervivencia.

1D6

1 **"¡Qué pedazo de basura!"** – *El séquito del jugador se ha quedado varado en un tramo de terreno desolado cerca de un complejo abandonado, dejados a su suerte por una avería en su aerodeslizador. Afortunadamente, una serie de cobertizos de suministro abandonados cercanos podrían contener los materiales necesarios para reparar la nave averiada. Sin embargo, la fuerza enemiga que acaba de llegar a la zona hará que la búsqueda de los materiales necesarios... sea algo desafiante.*

PREPARACIÓN: Coloca el séquito jugador aproximadamente a 8" de un borde del tablero. Si dispones de la representación de una nave de transporte, colócala entre el séquito y el borde del tablero; de lo contrario, simplemente se asume que la nave está justo fuera de ese borde del tablero. Además, coloca cinco pequeñas estructuras que representen los cobertizos de suministro al azar sobre el tablero, todos a menos de 18" de las fuerzas del jugador y por lo menos a 12" entre ellos. Coloca más terrenos, ligero, pesado y que bloqueen la línea de visión sobre el tablero al azar. La fuerza enemiga será desplegada en varias formaciones pequeñas fuera de la línea de visión del jugador aproximadamente a 36" del aerodeslizador derribado.

EL ENEMIGO: Lanza un séquito enemigo de 200 puntos de una lista alternativa de enemigos seleccionada al azar.

OBJETIVO: El jugador debe asegurarse los elementos necesarios para reparar el aerodeslizador derribado enviando a sus figuras a buscar en los cobertizos de suministro. Cuando una figura del jugador esté en contacto de peana con un cobertizo, lanza inmediatamente 1D6. Con un 5-6, el componente fue encontrado y debe de ser transportado de vuelta al aerodeslizador por la figura que lo descubrió (Si ninguna tirada de búsqueda tiene éxito después de buscar en todas los cobertizos, simplemente asume que se encuentra en el último cobertizo examinado.

Después de que el componente sea retornado a la nave, se requieren otros cinco turnos para instalar el componente, pero reduce un turno de esa cantidad por cada figura adicional que ayude a la reparación, hasta tres figuras pueden ser destinadas a este fin. Cualquier miniatura que esté participando en las reparaciones no puede participar en cualquier forma de combate o de movimiento, debe permanecer en contacto peana con peana con la nave. Por cada miembro del equipo de reparaciones que se separe de la nave para luchar, añade otro turno de duración.

Una vez que las reparaciones se han completado, el séquito del jugador escapa en el aerodeslizador y gana la misión. Para complicar todo esto tan pronto como la primera miniatura del jugador se mueva al comienzo del juego, la fuerza enemiga comenzará a avanzar hacia la nave derribada. Combatirán contra cualquier fuerza del jugador que vean (así como los grupos de búsqueda), pero su principal objetivo es dañar la nave más allá de toda reparación.

Cualquier miniatura enemiga que contacte peana con peana con la nave (o se mueva fuera del tablero al lugar donde debería de estar ubicada) y pase con éxito una tirada de Coraje la dañará irremediablemente con una carga explosiva y termina el escenario. Por lo tanto, el jugador debe de evitar que cualquiera de las miniaturas modelos enemigas llegue a la nave y al mismo tiempo procurarse los componentes para la reparación y reparar la nave. El incumplimiento de salvar la nave significa que las fuerzas del jugador tendrán que caminar por el desierto a través de terreno enemigo y debes seleccionar a tres miniaturas supervivientes que deben pasar una prueba de Coraje. Cualquiera de estas tres miniaturas que no pase su chequeo de Coraje será tratada como víctima, pero todavía puede ser recuperada en la fase post-juego (además de cualquier pérdida durante el combate que fallase su tirada de Coraje.)

2 **¡Emboscada!** - *Su séquito cae en una emboscada perpetrada por los agentes del enemigo. Ahora tus fuerzas deben librar una lucha desesperada para escapar de la trampa.*

PREPARACIÓN: Aproximadamente un tercio de del séquito jugador - y todos sus líderes- comenzará en el centro de un claro de 18" de diámetro. Puede haber una estructura abandonada de cobertura pesada a 6" de distancia del séquito en el claro. El borde exterior del perímetro debe de estar a no menos de 12" del borde del tablero en cualquier dirección. La fuerza enemiga estará detrás de la cobertura alrededor del perímetro del claro. El resto del séquito del jugador se pondrá a 18" desde el borde del perímetro, y fuera de la línea de visión del enemigo.

EL ENEMIGO: Lanza una fuerza de 250 puntos de uno de los séquitos enemigos alternativos.

Las fuerzas enemigas centrarán sus intentos en matar a todos los líderes del séquito jugador. Cualquiera de los líderes del jugador que falle su tirada de Coraje permanecerá donde cayó a menos que pueda ser rescatado por las fuerzas restantes del séquito jugador.

OBJETIVO: El jugador debe extraer al menos a uno de sus líderes vivos fuera del borde del tablero. Cualquiera de los líderes del jugador que caiga en combate y que no sea recuperado por las fuerzas amigas se perderá permanentemente. La misión termina cuando al menos uno de los líderes del jugador sale del tablero.

- 3** **Traición** – *Tu séquito está ensombrecido por una gran fuerza imperial que parece haberse comprometido con el Enemigo. No estáis seguros de a qué esta esperando el Enemigo, tu banda se inquieta. Lo que no sospechan es que el enemigo ya está entre ellos...*
PREPARACIÓN: Llenar libremente el tablero con terreno y cobertura. Coloca el séquito del jugador en el centro del tablero. El séquito enemigo se debe colocar por lo menos a 24" de distancia y no en línea de visión.
EL ENEMIGO: Lanza una fuerza enemiga de 200 puntos de una lista de séquito Imperial al azar. La fuerza principal del enemigo permanecerá pasiva hasta su segunda activación, momento en el que comenzará a actuar agresivamente hacia el séquito del jugador.
OBJETIVO: Durante primera activación del enemigo, lanza 1D6 por cada figura en tu séquito, a excepción de los líderes. Cualquier figura que obtenga un 6 es un traidor y será inmediatamente considerado bajo control enemigo. El (o ellos) comenzará inmediatamente a atacar al líder principal de la fuerza del jugador. El objetivo del jugador es acabar con los traidores y ponerse a cubierto para pedir refuerzos. Un líder superviviente del jugador pidiendo refuerzos no podrá moverse o disparar durante todo un turno a la vez que de no de ser el objetivo de cualquier tipo de ataque **y** debe superar una tirada de Coraje al final del turno. Si la llamada del líder tiene éxito, fuerzas Imperiales leales son alertadas. Al menos uno de los líderes del jugador debe sobrevivir hasta entonces.
LÍMITE DE TIEMPO: Una vez que el líder hizo la llamada con éxito en busca de ayuda, en cada turno siguiente lanza un 1D6. Con un resultado de 5 o 6, la caballería ha llegado y se termina la misión.
- 4** **Inquisidor** – *El líder principal del séquito ha desaparecido. Los restantes miembros de la banda deben salvarle a toda costa antes de que el enemigo escape con él. Parece que se encuentra recluido en algún lugar de un complejo imperial en expansión.*
PREPARACIÓN: Tanto como sea posible, llena el tablero con edificios, muros y otros terrenos que bloqueen la línea de visión, por lo que estará lleno de callejones retorcidos y pasillos estrechos y enfáticamente retorcidos). Aleatoriamente establece cuatro posibles lugares de detención en el tablero, donde el líder puede estar retenido. Ninguno de ellos debería de estar más cerca de 12" de otro, nunca debe de estar en línea de visión con otro, y debe de estar por lo menos a 18" del punto de despliegue del jugador. El séquito del jugador desplegará a 8" o menos del borde de la mesa que esté a la distancia apropiada de los objetivos. El enemigo no se desplegará hasta después de que el juego comience.
EL ENEMIGO: La séquito enemigo será una fuerza de 250 puntos de una de las listas de séquitos enemigos alternativos al azar. Sin embargo, la composición de sus fuerzas no se lanzan durante la preparación pre-juego. En cambio, cuando las figuras del jugador se muevan a través del complejo, tira 1D6 al final de cada acción el movimiento del jugador, no importa cuán pequeño sea el movimiento. Con un resultado de 6, un elemento del séquito enemigo aparece por la esquina más lejana en línea de visión de la figura del jugador que acaba de moverse. Para determinar la composición del elemento enemigo, haz una tirada en la lista de séquito enemigo. Cada vez que el jugador saque un 6 después de moverse, lanza y despliega un nuevo elemento enemigo hasta que se haya alcanzado el límite de 250 puntos.
OBJETIVO: El jugador debe de buscar en los cuatro objetivos; lanzar 1D6 después de que una miniatura del jugador llegue a cada uno. Con un resultado de 5-6, el líder es encontrado, es activado, y de nuevo se puede mover y puede luchar. El jugador sólo puede ganar después de la evacuación del líder recuperado por la zona de despliegue del jugador.
- 5** **A Toda Costa...** – *Tu grupo ha averiguado que una valiosa y altamente sensible instalación Imperial está a punto de ser invadida por el enemigo en un ataque terrorista sorpresa. Únete al pequeño destacamento de personal imperial que protege el sitio, mantener la línea, y llevar la justa ira del Emperador sobre el enemigo que brota de las sombras.*
PREPARACIÓN: Establecer un perímetro de aproximadamente 8" por 12" en el centro de la mesa, rodeado de cobertura pesada (por ejemplo muros). Esto representa el recinto a ser defendido por el séquito jugador. Coloca adicionalmente terreno, cobertura pesada y ligera bloqueado la línea de visión intercalados sobre el tablero. El séquito del jugador desplegará en el interior del recinto. Además, lanza una fuerza de 60 puntos de una lista Imperial al azar y adjúntalo a tus fuerzas.
EL ENEMIGO: Lanza una fuerza de 300 puntos de una lista séquito enemigo alternativa al azar. Las fuerzas enemigas iniciales se desplegarán en puntos aleatorios fuera de la línea de visión de las fuerzas del jugador, por lo menos a 18" de distancia del recinto. Además, identifica y numera tres puntos de despliegue enemigos, fuera de la línea de visión de las fuerzas del jugador, por lo menos a 18" de distancia del recinto. Cada vez que el enemigo pierda 30 puntos o más en miniaturas en un turno, lanza un destacamento solitario de la lista de fuerzas enemigas y despliégalo aleatoriamente en uno de los tres puntos de despliegue. Estos refuerzos se activarán en el siguiente turno.
OBJETIVO: Defiende el recinto de las fuerzas enemigas. Las tropas enemigas comenzarán inmediatamente avanzando hacia el recinto y se enzarzaran con todas las fuerzas del jugador que vean en combate a distancia o cuerpo a cuerpo. Su objetivo es despejar el recinto de las tropas del jugador. El objetivo del jugador es evitar que esto suceda a toda costa.
LÍMITE DE TIEMPO: Empezando al final del turno siete, lanza 1D6 al final de cada turno. Con un resultado de 6, la voluntad del enemigo para continuar el ataque se rompe y sus fuerzas retroceden hacia las sombras. La misión termina.
- 6** **"El Emperador Aguarda..."** – *Tu séquito parece haberse dado de bruces con una pequeña banda del Enemigo. Parece que la reunión es puramente resultado de una coincidencia, ya que parecen tan poco preparados para el encuentro como lo están tus seguidores. Aún así, se te presenta una buena oportunidad para hacer sangrar a algunos traidores, mutantes, y xenos. Haz que el Emperador esté orgulloso y ¡MATALOS A TODOS!*
PREPARACIÓN: Esto es simplemente una reunión en un lugar al azar. Lanza 1D6 para determinar cuánta cobertura hay sobre el tablero. Con un 1-2, la cantidad de cobertura y terreno será ligera. Con un 3-4, la cantidad será media, y con un 5-6 la cantidad será pesada. Séquito del jugador desplegará a 12" de un borde del tablero, y la fuerza enemiga desplegará en línea de visión a 4D6 pulgadas de distancia. Cada fuerza puede estar detrás de alguna cobertura ligera o pesada, pero deben de estar en línea de visión una de la otra.
EL ENEMIGO: Lanza una fuerza enemiga igual en puntos al valor en puntos de la fuerza del jugador, y para ello usa la lista de séquito enemigo principal. La fuerza enemiga comenzará a atacar de inmediato y agresivamente y lo hará

hasta hacer caer a todas las tropas del jugador o hasta que ellos mismos sean eliminados.
OBJETIVO: Las fuerzas del jugador se esforzarán en erradicar hasta la última miniatura del enemigo, alternativamente, el jugador puede sacar a su séquito fuera del tablero por el borde mas cercano, con una penalización de 1 Punto de Victoria.

XIX. Misiones Finales.

1D6

1-2 El Juicio - *Los resultados de tu magistral investigación han sobresaltado al Agente Jefe Enemigo y dejándole desprevenido. A medida que el puño de la justicia imperial descende sobre su oculta organización, él está huyendo locamente con sus criados personales, tratando de escapar de la retribución que en breve lo engullirá. Todos sus planes cuidadosamente trazados están en ruinas, pero al menos tiene esperanzas de escapar con vida, para retornar y seguir con su oscura agenda en algún momento del futuro. Tu conocimiento de sus planes, sin embargo, incluye sus posibles rutas de escape. Tú y tu séquito os habéis dispuesto secretamente en su camino y estáis en silencio a la espera de su aparición. No dejes que este enemigo de la humanidad escape de su justa retribución. ¡Intercéptalo y acaba con él!*

PREPARACIÓN: Coloca un montón de terreno aleatorio que bloquee la línea de visión a lo largo del tablero, con cobertura ligera y pesada. El séquito del jugador comenzará a 12" del borde del tablero, fuera de la línea de visión del área de despliegue enemiga. El enemigo desplegará en el centro del tablero a 5D6 pulgadas de distancia de la zona de despliegue del jugador.

EL ENEMIGO: Lanza una fuerza de 300 puntos de la lista de séquito enemigo principal. Debe de incluir el perfil de líder más poderoso de la lista, que servirá como Agente Jefe Enemigo. El objetivo del enemigo es simplemente sacar al Agente Jefe fuera del tablero por el borde que se encuentra directamente detrás de la zona de despliegue del jugador. El séquito enemigo se moverá lo más rápidamente posible en línea directa desde su zona de despliegue hacia el borde del tablero justo detrás de la zona del jugador. Tan pronto como una figura del jugador termine su movimiento en línea de visión de una miniatura enemiga, la fuerza enemiga se alerta. Una vez alertadas, las fuerzas enemigas entrarán inmediatamente en combate para cubrir la huída de su líder. El Agente Jefe, por su parte, intentará escurrirse alrededor de la lucha (fuera de la línea de visión, si es posible) y salir del tablero por cualquier punto del borde designado.

OBJETIVO: El jugador debe matar al Agente Jefe Enemigo a toda costa. Someter al resto del séquito enemigo es un objetivo mucho mas secundario; si el Agente Jefe Enemigo escapa, el jugador pierde el juego y la campaña. Si es derrotado, la misión y la campaña son un éxito para el jugador.

3-4 El Día de la Ira - *Gracias a los esfuerzos de tu investigación, los planes del enemigo han sido puestos al descubierto, y su tiempo para conspirar en las sombras ha acabado. Sabiendo que su tiempo es limitado, el Agente Jefe del Enemigo ha dispuesto a todas las reservas de sus fuerzas a su alrededor para un enfrentamiento final en una cadena de fortificaciones Imperiales abandonadas; literalmente miles de ciudadanos imperiales corruptos, tropas enemigas previamente posicionadas, y otras oscuras fuerzas han sido reunidas en dicha posición. En respuesta, el poderío de la maquinaria de guerra imperial se ha desatado en un esfuerzo por desalojar a esta confluencia de enemigos del Imperio, y el día está gobernado por sangrientas escenas de guerra y de carnicería a una escala que hiela el alma.*

En medio de toda esta destrucción, tu séquito se entera de que el Agente Jefe del Enemigo ha orquestado este embate para comprarse un último espacio de tiempo para completar su oscura agenda, aunque no está claro exactamente cuál es ese propósito. No hay tiempo que perder -reúne las fuerzas que puedas, lucha a través de sus defensas, y lleva la ira del Emperador sobre este encarnado titiritero personalmente antes de que pueda llevar su trabajo a buen término.

PREPARACIÓN: Esta misión requerirá dos capas de fortificación –cobertura pesada o terreno que bloquee la línea de visión- extendiéndose por el tablero. Las fuerzas del jugador desplegarán a 6" de un borde del tablero. Entonces la primera capa de fortificaciones estará a 24" de la zona de despliegue, y la segunda capa estará a 12" más allá de la primera. Puede haber un poco de cobertura ligera y pesada intercaladas entre la zona de despliegue del jugador y la primera capa de fortificaciones. El enemigo tendrá dos zonas de despliegue: la primera es a lo largo y detrás de la primera capa de fortificaciones y la segunda zona se encuentra justo detrás de la segunda línea de fortificaciones.

EL ENEMIGO: Habrá dos séquitos enemigos involucrados en esta misión. El séquito enemigo principal será una fuerza de 300 puntos lanzada en la lista de séquito enemigo primaria. Debe de incluir el perfil de líder más poderoso de la lista, que servirá como Agente Jefe del Enemigo. Este séquito primario no se desplegará hasta más tarde en el juego y se desplegará detrás de la segunda línea de fortificaciones, pero sólo después de que las fuerzas imperiales consigan hacer brecha y penetrar la primera línea. El séquito enemigo secundario será una fuerza de 300 puntos lanzada en una lista de séquito enemigo secundaria y se desplegará detrás de las primeras fortificaciones de la línea. Cada séquito luchará defensivamente a distancia pero se trabarán agresivamente con las tropas imperiales que penetren sus respectivas líneas de defensa. El Agente Jefe Enemigo siempre permanecerá detrás de la línea de defensa secundaria y no entrará en combate hasta que se rompa la segunda línea.

OBJETIVO: El jugador también tendrá el control de dos séquitos, el suyo propio, así como un séquito de 250 puntos lanzados en una lista de séquito Imperial al azar. El séquito Imperial se desplegará inicialmente y dirigirá el ataque. El séquito del jugador se desplegará al final del turno seis y puede moverse y disparar en el séptimo turno. El objetivo del jugador es luchar a través de las dos líneas de defensa, alcanzar al Agente Jefe Enemigo, y matarlo antes de que termine su trabajo. Esto dará lugar a una victoria total, pero cualquier cosa menos se traducirá en un fracaso total para el jugador.

LÍMITE DE TIEMPO: Comenzando al final del turno 12, tira 1D6. Con un resultado de 6, el Agente Jefe Enemigo completa su labor y el juego termina. De lo contrario, el juego termina con la muerte del Agente Jefe.

5-6 La Luz del Emperador - Gracias a tu investigación, la red desciende sobre la organización oculta del enemigo y sus preocupantes planes. Incluso has identificado la ubicación exacta de Agente Jefe del Enemigo y su séquito de seguidores cercanos. Planeas enfrentar su fuerza personal con la tuya propia, fuerza contra fuerza, banda guerrera contra banda guerrera. Sin embargo, en un momento de inspiración que sólo puede haber sido enviado por el propio Emperador, pronto te queda claro que el Agente Jefe del Enemigo nunca permanecería unido a sus seguidores para hacer frente a lo que sólo podría ser su perdición. Más bien, él los dejará a su suerte mientras él escapa con sólo uno o dos lacayos a cuestas, obviamente, con la esperanza de que la destrucción de su propio séquito le comprará el tiempo que necesita para escapar. Decides que dos pueden jugar a este juego de sombras, y serenamente eliges a algunos de los miembros de mayor confianza –y peligrosos– de tu séquito para que te acompañen en esta misión final y silenciosamente te acompañan a impartir la justicia del Emperador.

PREPARACIÓN: Esta última misión tiene lugar en una ruina abandonada repleta de pequeñas cámaras y corredores, con un montón de terreno que bloquea la línea de visión de manera que se creen pequeños espacios confinados y los pasillos comunicantes siempre que sea posible. Coloca la zona de despliegue del enemigo en el centro de la mesa, fuera de la línea de visión del jugador. La fuerza del jugador despliega en una dirección aleatoria fuera de la línea de visión del enemigo a 12" de distancia del enemigo.

EL ENEMIGO: Lanza una fuerza de 120 puntos de la lista séquito enemigo principal, que debe de incluir el perfil de líder más poderoso de la lista, que servirá como Agente Jefe del Enemigo. El séquito enemigo se moverá hacia una dirección determinada al azar (usando un dado de dispersión) y tratará de salir del tablero hasta que una figura del jugador termine su movimiento en la línea de visión del Enemigo. En ese momento, las miniaturas secundarias comenzarán a atacar a las fuerzas del jugador, mientras que el Agente Jefe del Enemigo tratará de escapar por cualquier borde del tablero. Él sólo luchará cuando deba de hacerlo, pero se trabará en combate cuerpo a cuerpo con el líder principal del jugador si las dos figuras están a 4" o menos entre ellas.

OBJETIVO: El jugador sólo puede disponer para esta misión de 120 puntos de las miniaturas de su propio séquito, entre las que debe de incluir su líder principal. El único objetivo es matar al Agente Jefe del Enemigo antes de que pueda salir del tablero, lo que llevará al jugador a ganar tanto la misión como la campaña. Si el Agente Jefe del Enemigo sale del tablero, ambas, la misión y la campaña son pérdidas.

Generador de Séquitos Enemigos

(Ten en cuenta que los perfiles marcados con un * están limitados a uno por séquito. Relanza según sea necesario)

Fuerza A: Los Agentes del Caos

D12	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	El Agente del Caos*	2+	+4	+4	+1	8+	Pistola de Plasma [+3], Arma Demonio [+10], 3x Poderes Psíquicos, Terror [5 pts.]	83
2	Zombies de la Plaga [x6]	4+	-1	+0	-1	5+	Armas Improvisadas [-1], Terror [5 pts.]	[6]36
3	Pandillero de Colmena [x2]	4+	+1	+2	+1	6+	1x Rifle Automático [+2], 1x Bolter Pesado [+6]	30
4	Pandillero de Colmena [x3]	4+	+1	+2	+1	6+	Pistola Bolter [+3], Espada [+1]	[15] 45
5-6	Cultista del Caos [x3]	4+	+1	+1	+0	5+	Pistola Automática [0], Daga [0]	[6]18
7	Guardia Caído [x3]	4+	+1	+2	+1	6+	Rifle Láser [+3], Bayoneta [+0]	[14] 42
8-9	Guardia Caído [x3]	4+	+1	+2	+1	6+	2x Rifle Láser [+3], Bayoneta [+0], 1x Lanzagranadas o Lanzallamas [+2]	41
10	Psíquico Desaprobado	5+	+0	+0	+0	5+	2x Poderes Psíquicos [10 cu]	22
11	Asesino del Culto del Caos*	2+	+4	0	+2	7+	Arma de Energía [+3]	31
12	Marine Espacial del Caos	2+	+4	+4	+1	8+	Bolter [+4], Espada Sierra [+2]	41

Fuerza B: Las Legiones Traidoras

D12	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1-2	Aspirante a Campeón*	2+	+5	+5	+1	10+	Bolter de Asalto [+5], Puño de Combate [+4]	46
3	Hechicero*	2+	+4	+3	+1	8+	Pistola de Plasma [+3], Arma de Energía [+3], 2x Poderes Psíquicos [10 cu]	60
4-7	Marine Espacial del Caos	2+	+4	+4	+1	8+	Bolter [+4], Espada Sierra [+2]	41
8	Rapaz	2+	+4	+4	+3	8+	Pistola Bolter [+3], Espada Sierra [+2], Propulsor de Salto [5 pts]	47
9	Exterminador del Caos	2+	+4	+4	+1	10+	Bolter de Asalto [+5], Arma de Energía [+3]	53
10-11	Marine Espacial del Caos	2+	+4	+4	+1	8+	Bolter Pesado [+6], Cuchillo de Combate [0]	41
12	Demonios Menores [x2]	4+	+3	+1	+2	6+	Garras [+1], Terror [5 pts.]	[19] 38

Fuerza C: La Brigada de la Muerte

D6	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	Oficial de Brigada*	3+	+3	+3	+0	7+	Pistola de Plasma [+3], Puño de Combate [+4]	28
2	Mago Sangriento*	3+	+3	+2	+0	7+	Pistola Bolter [+3], Espada Sierra [+2], 1x Poder Psíquico [10]	35
3-4	Veterano de Brigada [x3]	4+	+3	+2	+0	7+	Rifle Láser [+3], Espada [+1], Granadas [0]	[19] 57
5	Veterano de Brigada	4+	+3	+2	+0	7+	Bolter Pesado [+6], Daga [0]	21
6	Veterano de Brigada	4+	+3	+2	+0	7+	Rifle de Fusión [+4], Daga [0]	19

Fuerza D: Los Perdidos y los Condenados

D18	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	Cardenal Apostata*	3+	+1	+1	+0	7+	3x Poderes Psíquicos [10pts cu], Arma de Energía Psíquica [+10]	57
2-3	Líder del Culto*	3+	+2	+2	+0	7+	2x Poderes Psíquicos [10pts cu], Pistola Bolter [+3], Espada Sierra [+2]	44
4	Oficial Caído FDP	4+	+2	+2	+0	7+	Pistola Bolter [+3], Espada Sierra [+2]	19
5-6	Marine Espacial del Caos*	2+	+4	+4	+1	8+	Bolter [+4], Espada Sierra [+2]	41
7	Psíquico Renegado Alfa	4+	+0	+0	+0	5+	2x Poderes Psíquicos [10pts cu]	24
8-9	Psíquico Renegado Beta [x3]	6+	+0	+0	+0	5+	1x Poder Psíquico [10pts]	[11]33
10-12	FDP Caído [x5]	5+	+0	+1	+1	6+	Rifle Láser [+3], Cuchillo de Combate [+0]	[10]50
13-15	Cultista del Caos [x3]	4+	+1	+1	+1	5+	Pistola Láser [+2], Daga [+0]	[9]27
16	Mutante - Musculoso	3+	+2	+0	+0	6+	Hacha [+1]	15
17	Mutante - Hinchado	2+	+1	+0	-1	6+	Espada Sierra [+2]	21
18	Ogrete Berserker	2+	+4	-2	+0	7+	Espada a dos Manos [+2]	26

Fuerza E: La Guardia Imperial

D18	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	Psíquico Primordial*	3+	+1	+2	+0	5+	2x Poderes Psíquicos [10pts cu], Pistola Bolter [+3], Cuchillo de Combate [0]	35
2	Oficial*	3+	+2	+3	+0	7+	Pistola de Plasma [+3], Puño de Combate [+4]	27
3	Comisario*	2+	+2	+3	+0	7+	Pistola Bolter [+3], Arma de Energía [+3], Disciplina de Hierro [5 pts]	38
4-5	Veterano [x2]	4+	+2	+3	+0	6+	Rifle Láser [+3], Bayoneta [0], Granadas [0]	[15]30
6-10	Guardia Imperial [x3]	4+	+1	+2	+0	6+	Rifle Láser [+3], Bayoneta [0], Granadas [0]	[13]39
7-8	Guardia Imperial [x3]	4+	+1	+2	+0	6+	2x Rifle Láser [+3], 2x Bayoneta [0], 1x Lanzagranadas [+2],	38
9-11	Soldado de Asalto [x2]	4+	+2	+2	+0	7+	Rifle Infierno [+8], Bayoneta [0], Granadas [0]	[22]44
12-14	Guardia Imperial [x3]	4+	+1	+2	+0	6+	2x Rifle Láser [+3], 2x Bayoneta [0], 1x Bolter Pesado [+6], Granadas [0]	42
15-16	Ogrete	2+	+4	+1	+1	7+	Bolter Pesado [+6], Espada Sierra [+2], Terror [5 pts.]	41
17-18	Ratling	5+	+1	+3	+0	6+	Rifle de Francotirador [+5]	14

Fuerza F: La Eclesiarquía

D12	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	Obispo*	4+	+3	+0	+0	7+	Arma de Energía Psíquica [+10], Invocar Fe [10 pts], Inmune a los ataques psíquicos [5 pts]	38
2	Canonessa*	2+	+3	+3	+1	8+	Pistola de Plasma [+3], Arma de Energía [+3]	39
3-4	Hermana de Batalla[x2]	3+	+2	+3	+1	8+	Bolter [+4], Cuchillo de Combate [0]	[29]58
5-7	Guardia Imperial [x3]	4+	+1	+2	+0	6+	Rifle Láser [+3], Cuchillo de Combate [0], Granadas [0]	[13]39
8	Penitente	3+	+2	+0	+1	6+	Eviscerador [+6]	21
9-10	Zelote [x3]	4+	+1	+0	+1	5+	Pistola Láser [+2], Espada a dos Manos [+2]	[10]30
11	Guardia Imperial [x2]	4+	+1	+2	+0	7+	Rifle Infierno [+8], Cuchillo de Combate [0], Granada [0]	[21]42
12	Serafín	3+	+2	+3	+1	8+	Pistola Bolter [+3], Espada Sierra [+2], Propulsor de Salto [5 pts]	35

Fuerza G: Comerciantes Libres

D18	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1-3	Comerciante Libre*	3+	+4	+3	+1	7+	Pistola de Plasma [+3], Espada Sierra [+2], 2x Láseres Digitales Jokaero [1 cu]	30
2-3	Astrópata*	5+	0	0	-3	5+	2x Poderes Psíquicos [10 pts cu]	19
4-5	Marine Espacial*	3+	3+	3+	1+	8+	Bolter [+4], Espada Sierra [+2], Granadas [0]	32
6-8	Mercenario [x2]	4+	+2	+2	+0	7+	Rifle Láser [+3], Cuchillo de Combate [0], Granadas [0]	[17]34
9-11	Tripulante [x3]	5+	+1	+1	+0	6+	Pistola Bolter [+3], Espada [+1]	[11]33
12	Asesino*	4+	+3	+3	+1	6+	Rifle de Francotirador [+5] o Arma de Energía [+3]	19617
13	Mercenario Orko [x3]	4+	+2	+0	+0	6+	Akribillador Grande [+8], Rebanadora [+1]	[18]54
14	Mercenario Kroot [x3]	4+	+2	+1	+1	6+	Rifle Kroot Rifle [+3], Cuchillas Kroot [+1], Granadas Fotónicas [0]	[15]45
15	Mercenario Tau [x3]	4+	+1	+3	+0	7+	Rifle de Inducción [+4], Daga [0],	[18]54
16	Mercenario Eldar [x3]	4+	+1	+2	+1	7+	Catapulta Shuriken [+5], Daga [0]	[19]57
17-18	Ingeniero Squat	2+	+3	+3	+0	8+	Rifle de Gravitones [+3], Hacha de Mano [+1]	36

Fuerza H: Marines Espaciales

D18	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1-2	Capitán*	2+	+4	+4	+1	10+	Bolter de Asalto [+5], Arma de Energía [+3]	53
3	Bibliotecario*	2+	+4	+3	+1	10+	Pistola de Plasma [+3], Arma de Energía [+3], 2x Poderes Psíquicos [10pts cu]	70
4-5	Devastador	3+	+3	+3	+1	8+	Rifle de Plasma [+6], Cuchillo de Combate [0]	32
6-11	Marine Espacial [x2]	3+	+3	+3	+1	8+	Bolter [+4], Cuchillo de Combate [0], Granadas [0]	[30]60
12-13	Scout [x2]	4+	+2	+3	+2	7+	Pistola Bolter [+3]/Espada [+1] • Bolter [+4], Granadas [0]	[21]42
14	Scout [x2]	4+	+2	+3	+2	7+	1x Bolter Pesado[+6] • Rifle de Francotirador [+5], 1x Bolter[+4], Cuchillo de Combate [0]	43/44
15	Marine de Asalto [x2]	3+	+3	+3	+3	8+	Pistola Bolter [+3], Espada Sierra [+2], Granadas, Propulsor de Salto [5 pts.]	[38]76
16	Capellán*	2+	+4	+4	+1	10+	Bolter de Asalto [+5], Puño de Combate [+4], Invocar Fe [10 pts].	64
17-18	Exterminador	3+	+3	+3	+1	10+	Bolter de Asalto [+5], Puño de Combate [+4]	35

Fuerza I: Inquisidor Radical

D12	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1-2	El Inquisidor*	2+	+4	+4	+1	8+	Pistola de Plasma [+3], Arma de Energía Psíquica [+10], 2x Poderes Psíquicos [10pts cu], Terror [5 pts.]	73
3-5	Interrogador	3+	+2	+2	+1	7+	Pistola Bolter [+3], Espada Sierra [+2]	25
6	Marine Espacial	3+	+3	+3	+1	8+	Bolter [+4], Espada Sierra [+2], Granadas [0]	32
7-8	Soldado de Asalto [x2]	4+	+2	+2	+0	7+	Rifle Infierno [+8], Cuchillo de Combate [0], Granada [0]	[22]44
9	Adeptus Arbites	4+	+1	+2	+0	8+**	Bolter [+4], Porra de Energía [+1], Escudo de Supresión** [3 pts cu]	25
10	Psíquico Autorizado*	5+	+0	+0	+0	5+	2x Poderes Psíquicos [10 pts cu]	22
11	Asesino del Culto de la Muerte	4+	+2	+0	+2	6+	Arma de Energía [+3]	14
12	Huesped Demoníaco*	4+	+0	+2	+0	6+	4x Poderes Psíquicos [5 pts ea]	29

Fuerza J: Adeptus Mecánicus

D18	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1-2	Tecnosacerdote Cuestor*	2+	+4	+3	+1	8+	Pistola de Plasma [+3], Servo-Brazo [+4], Líder, Terror [5 pts.], Implantes Biónicos [5 pts.]	51
3-5	Tecnosacerdote	3+	+4	+3	+1	8+	Bolter [+4], Hacha de Energía Adeptus Mecánicus [+9], Implantes Biónicos [5 pts.]	45
6-7	Electro-sacerdote	3+	+3	+2	+0	7+	Pistola Bolter [+3], Electro-Carga [5 pts.], Implantes Biónicos [5 pts.]	33
8-11	Pretoriano [x2]	3+	+3	+3	+0	8+	Bolter Pesado [+6], Garra Mecánica [+1], Implantes Biónicos [5 pts.]	[37]74
12-15	Tecnoguardia Skitarii [x3]	4+	+2	+2	+0	7+	Rifle Laser [+3], Garra Mecánica [+1], Implantes Biónicos [5 pts.]	[23]69
16-17	Servidor [x2]	4+	+3	+1	+0	8+	Garra Mecánica [+1], Bolter [+4], Implantes Biónicos [5 pts.]	[28]56
18	Cultista [x4]	5+	+1	+1	+0	5+	Rifle Laser [+3], Espada Sierra [+2]	[9]36

Fuerza K: Equipo de Abordaje de la Armada Imperial

D18	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	Maestro de la Flota*	3+	+3	+3	+1	7+	Pistola de Plasma [+3], Arma de Energía [+3], Líder.	28
2-3	Oficial Naval*	4+	+2	+3	+1	7+	Pistola Bolter [+3], Espada Sierra [+2], Líder.	21
4-6	Camarada Veterano*	4+	+2	+2	+0	6+	Pistola Bolter [+3], Espada Sierra [+2], Lobo de Mar [5 pts.]	21
7-9	Tripulante [x3]	5+	+0	+1	+0	6+	Pistola Láser [+2], Porra de Energía [+1]	[9]27
10-12	Tripulante [x4]	5+	+0	+1	+0	6+	Escopeta [+1], Cuchillo de Combate [0]	[7]28
13-14	Hombre de Armas [x3]	4+	+1	+2	+0	6+	Rifle Láser [+3], Cuchillo de Combate [0]	[13]39
15-17	Soldado de Seguridad [x2]	4+	+2	+2	+0	7+	Rifle Infierno [+8], Espada Sierra [+2]	[24]48
18	Servidor	3+	+3	+2	-1	6+	Bolter Pesado [+6], Garra de Energía [+3].	25

Fuerza L: Bandas de Colmena

D12	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1-2	Líder de la Banda*	3+	+2	+2	+0	7+	Pistola de Plasma [+3], Espada Sierra [+2]	24
3-4	Pandillero Veterano[x2]	4+	+2	+2	+0	6+	Pistola Bolter [+3], Espada Sierra [+2]	[16]32
5	Pandillero Veterano[x2]	4+	+2	+2	+0	6+	Rifle Láser [+3], Espada [+1]	[15]30
6-7	Pandillero [x3]	5+	+1	+1	+0	6+	Rifle Automático [+2], Daga [0]	[9]27
8-9	Pandillero [x3]	5+	+1	+1	+0	6+	Pistola Automática [0], Daga [0]	[7]21
10	Pandillero [x3]	5+	+1	+1	+0	6+	Escopeta [+1], Daga [0]	[8]24
11	Novato [x3]	6+	+0	+0	+1	5+	Pistola Automática [0], Daga [0]	[3]9
12	Gladiador del Pozo*	3+	+3	+0	+0	6+	Espada a dos Manos [+2]	17

Fuerza M: Orkos

D18	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	Kaudillo*	2+	+4	+1	+0	10+	Lanzakohetez Ezpezial [+12], Garra de Combate [+4]	57
2-4	Noble	3+	+3	+1	+0	7+	Gran Rebanadora [+5], Akribillador Grande [+8]	32
5-6	Chiko Duro [x2]	3+	+2	+0	+0	7+	Gran Rebanadora [+5], Piztola [+1]	[23]46
7-8	Komando [x2]	4+	+2	+1	+0	6+	Akribillador [+3], Gran Rebanadora [+5]	[18]36
9-13	Chiko Orko [x3]	4+	+2	+0	+0	6+	Akribillador [+3], Rebanadora [+1]	[13]39
14	Chapuzaz	4+	+1	+1	+0	10+	Lanzakohetez Ezpezial [+12], Rebanadora [+1]	39
15	Matazanoz*	4+	+1	+0	+0	6+	Akribillador [+3], Rebanadora [+1]	12
16	Gretchin [x5]	6+	-1	+1	+1	5+	Trabukete [0], Cuchillo [0]	[3]15
17	Garrapato	2+	+2	+0	+1	5+	Mordisco de Garrapato [+1]	20
18	Eztrámbotiko*	5+	+1	+0	+0	6+	Piztola [+1], 2x Poderes Psíquicos [5 pts cu]	17

Fuerza N: Los Tau

D12	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	Guerrero del Fuego Shas'ui*	3+	+2	+3	+0	7+	Rifle de Inducción [+4], Pistola de Inducción [+1], Daga [0], Granadas Fotónicas [0]	25
2	Explorador Shas'ui*	3+	+2	+3	+0	7+	Carabina de Inducción [+3], Pistola de Inducción [+1], Daga [0], Granadas Fotónicas [0]	24
3-4	Explorador [x2]	4+	+2	+3	+0	7+	Carabina de Inducción [+3], Pistola de Inducción [+1], Daga [0], Granadas Fotónicas [0]	[19]38
5-7	Guerrero del Fuego[x2]	4+	+1	+3	+0	7+	Rifle de Inducción [+4], Daga[0], Granadas Fotónicas[0]	[18]36
8	Armadura de Infiltración	3+	+2	+3	+0	8+	Cañón de Inducción [+3], Pistola de Inducción [+1], Propulsor de Salto [5 pts]	33
9	Dron de Combate	5+	+0	+3	+2	6+	Retropropulsor [5 pts] Carabina de Inducción [+3]	18
10	Guerrero Kroot [x3]	4+	+2	+1	+1	6+	Rifle Kroot Rifle [+3], Cuchillas Kroot [+1], Granadas Fotónicas [0]	[15]45
11	Mastín Kroot [x2]	5+	+3	+0	+2	6+	Mordisco de Mastín [+1]	[11]22
12	Gran Kroot*	3+	+4	+2	+1	6+	Rifle de Inducción [+4], Daga[0], Granadas Fotónicas[0]	23

Fuerza O: El Culto Genestealer

D12	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	Patriarca*	2+	+3	+1	+0	7+	Pistola de Plasma[+3], Arma de Energía[+3], Terror [5]	37
2-3	Híbrido [x2]	4+	+2	+2	+1	6+	Rifle Láser [+3], Garras de Genestealer [+5]	[20]40
4-7	Cultista humano [x4]	5+	+1	+1	+0	5+	Rifle Automático [+2], Espada [+1]	[7]28
8-11	Genestealer	2+	+5	+0	+3	7+	Garras de Genestealer [+5] Terror [5 pts.]	40
12	Magus*	4+	+2	+2	+0	7+	Pistola Láser [+2], Espada [+1], 2x Poderes Psíquicos [10 pts cu]	37

Fuerza P: Squats

D12	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	Señor de la Guerra*	2+	+4	+4	+0	10+	Rifle de Plasma [+6], Puño de Combate [+4]	54
2	Señor Ancestro*	2+	+5	+4	+0	7+	Pistola de Plasma [+3], Arma de Energía [+3], 2x Poderes Psíquicos [10 pts cu]	57
3-4	Guardián de la Forja	3+	+3	+3	+0	10+	Bolter Pesado [+6], Puño de Combate [+4]	45
5-7	Guerrero Squat [x2]	3+	+2	+2	+0	6+	Rifle Láser [+3], Hacha de Mano [+1]	[20]40
8	Guerrero Squat	3+	+2	+2	+0	6+	Ametralladora Pesada [+4], Hacha de Mano [+1]	21
9	Guerrero Squat	3+	+2	+2	+0	6+	Bolter Pesado [+6], Hacha de Mano [+1]	23
10	Squat Aventurero/ Mercenario	3+	+2	+1	+0	7+	Bolter [+4], Arma de Energía [+3]	25
11	Ingeniero del Gremio	2+	+3	+3	+0	8+	Rifle de Gravitones [+3], Hacha de Mano [+1]	36
12	Ratling Aventurero	5+	+1	+3	+0	6+	Rifle de Francotirador [+5], Daga [0]	14

Fuerza Q: Eldar de Mundos Astronave

D18	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	Brujo*	3+	+3	+3	+1	8+	Pistola Shuriken [+1], Arma de Energía Psíquica [+10], 2x Poderes Psíquicos [10 pts cu]	57
2-3	Vengador Implacable [x2]	3+	+3	+3	+1	7+	Catapulta Shuriken [+5], daga [0]	[27]54
4	Dragón Lameante [x2]	3+	+3	+3	+1	8+	Rifle de Fusión [+4], Daga [0]	[30]60
5-6	Escorpión Asesino [x2]	3+	+3	+3	+1	8+	Espada Sierra [+2], Pistola Shuriken [+1], Mandiláser [+1]	[30]60
7-8	Espectro Aullante [x2]	3+	+3	+3	+2	7+	Pistola Láser [+2] • Pistola Shuriken [+1], Espada de Energía [+3] Terror [5 pts]	[33/32] 66/64
9	Halcón Cazador [x2]	3+	+3	+3	+4	6+	Rifle Láser [+3], Lanzagranadas [+2] Retropropulsor [+5]	[32]64
10	Segador Siniestro [x2]	3+	+2	+4	+0	8+	Lanzamisiles Segador [+6]	[31]62
11-12	Araña de Disformidad [x2]	3+	+3	+3	+4	8+	Rifle Monofilamento [+5], Generador de Salto Disforme [5 pts]	[39]78
13-16	Guardián [x3]	4+	+1	+2	+1	6+	Catapulta Shuriken [+5], daga [0]	[16]48
17	Explorador [x2]	4+	+2	+3	+1	6+	Rifle de Francotirador [+5], Pistola Shuriken [+1], Daga [0], Capa de Camaleonina [2 pts.]	[21]42
18	Espectro Sombrío	2+	+5	+3	+0	10+	Cañón Espectral [+4], Daga [0]	48

Fuerza R: Arlequines Eldar

D6	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	Gran Arlequín*	2+	+4	+3	+2	7+	Pistola Shuriken [+1], Arma de Energía [+3], Cinturón Antigravitatorio [8 pts], Terror [5 pts]	48
2	Vidente de Sombras*	3+	+4	+3	+2	7+	Pistola Shuriken [+1], Arma de Energía [+3], Cinturón Antigravitatorio [8 pts], 2 Poderes Psíquicos [10 pts cu]	56
3	Bufón de la Muerte [x2]	3+	+4	+3	+1	7+	Cañón Aullador [+5], Cinturón Antigravitatorio [8 pts], Daga [0]	[36]72
4-5	Arlequín [x2]	3+	+4	+3	+2	7+	Pistola Láser [+2], Espada Sierra [+2], Cinturón Antigravitatorio [8 pts]	[36]72
6	Solitario*	2+	+5	+3	+2	7+	Neuro-Disruptor [+2], Beso del Arlequín [+5], Cinturón Antigravitatorio [8 pts]	47

Fuerza S: Piratas Eldar

D12	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	Malefactor*	2+	+4	+4	+1	8+	Catapulta Shuriken [+5], 2x Láseres Digitales Jokaero [+1 cu] Terror [5 pts.]	47
2	Prefector*	2+	+3	+3	+1	8+	Pistola Láser [+2], Arma de Energía Psíquica [+10], 1x Poder Psíquico [10 pts cu]	55
3	Pirata Eldar [x2]	3+	+2	+3	+1	8+	Catapulta Shuriken [+5], Daga [0]	[30]60
4	Pirata Eldar [x2]	3+	+2	+3	+1	8+	Pistola Shuriken [+1], Espada Sierra [+2]	[28]56
5-7	Pirata Eldar [x3]	3+	+2	+3	+1	6+	Catapulta Shuriken [+5], Daga [0]	[23]69
8-10	Pirata Eldar [x3]	3+	+2	+3	+1	6+	Pistola Shuriken [+1], Espada Sierra [+2]	[21]63
11-12	Zoat Renegado	2+	+4	+2	+3	7+	Cañón Enredadera [+2], Terror [5 pts.]	38

Fuerza T: Necrones

D12	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	Líder Necrón*	2+/2+	+5	+5	+1	8+	Dáculus [+3], Terror [5 pts]	45
2-9	Guerrero Necrón [x3]	3+/2+	+3	+3	+0	8+	Rifle Gauss [+7], Terror [5 pts]	[37]111
10-12	Inmortal Necrón [x2]	3+/2+	+3	+4	+1	8+	Blaster Gauss [+12], Terror [5 pts]	[44]88

Fuerza U: Antiguos Slann

D12	Tropas	Cor	Com	Dis	Rap	Arm	Armas/Poderes	Ptos
1	Jefe de Guerra*	2+	+4	+3	+0	8+	Neurp-Disruptor [+2], Arma de Energía Psíquica [+10], Flotador Antigraavedad [+3], Campo Desplazador [Armadura], 2x Poderes Psíquicos [10 pts cu]	68
2-4	Líder de Batalla*	3+	+3	+2	+0	8+	Rifle Láser [+3], Arma de Energía [+3], Granadas [0], Campo Desplazador, 1x Poder Psíquico [10 pts cu]	40
5-9	Bravo [x3]	3+	+2	+1	+0	7+	Rifle Láser [+3], Daga, porra o arma pequeña [0], Granadas [0]	[21]63
10-12	Bravo*	3+	+2	+1	+0	7+	Rifle de Gravitones[+3], Daga, porra o arma pequeña[0], Granadas [0]	21