

HUN

ARMORGAST

Resin Model Kits

PO Box 14485 • Santa Rosa, CA • 95402-6485 • Tim DuPertuis • David Garton (707) 576-1619 Voice/Fax E-Mail: timdp@armorcast.com Web site: http://www.armorcast.com

TERRAFORM BATTLEFIELD SCENERY NEW RELEASES

XTF 119 4 STORY CORNER AND XTF 118 3 STORY CORNER

XTF 146 STRAIGHT SANDBAG WALLS

XTF 624 MEDIUM MANTRAP

Warhammer 40,000 Models Currently Available:

Wodels Currently Available	
Chaos Cannon of Khorne	\$30
Khorne Cauldron of Blood	\$40
Imperial Warhound Scout Titan	\$90
Imperial Reaver Titan	\$140
Single Baneblade Tank	\$60
Single Shadowsword Tank	\$60
Baneblade/Shadowsword Modular Kit	\$80
Ork Battlewagon	\$27
Ork Great Gargant	\$330
Eldar Tempest Heavy Grav Tank	\$38
Eldar Revenant Scout Titan	\$90
Eldar Phantom Titan	\$180
Tyranid Exocrine	\$28
Tyranid Malefactor	\$33
Tyranid Haruspex	\$35

Warhammer 40,000 models not for sale or resale outside North America.

Please send a self-addressed, stamped envelope for a free catalog.

The copyright in the Warhammer 40,000 models is the property of Games Workshop Ltd. Copyright © 1995. Produced under licence. All rights reserved. Warhammer and Eldar are registered trade marks of Games Workshop Ltd. Warhound, Reaver, Baneblade, Shadowsword, Ork, Gargant, Tyranid, Exocrine, Malefactor, Haruspex, Tempest, Revenant, Titan, Khorne, Cauldron of Blood and Phantom are trade marks of Games Workshop Ltd. Used with permission.

INQUISITOR

Issue Number 16

Printed November 1997

INQUISITOR is published four times a year by Tim DuPertuis, P.O. Box 14485, Santa Rosa, CA 95402-6485

COPYRIGHT: All articles, scenarios and letters to the editor are considered to be unconditionally assigned for publication and copyright purposes. We retain the right to edit all material. Nothing may be reprinted in whole or part without written permission from the publisher. Having said that, permission is granted to readers to make copies of articles, scenarios etc. for personal use. Copyright 1997

INQUISITOR is not a publication of GAMES WORKSHOP LTD. Games Workshop®, Warhammer®, White Dwarf®, Eldar® and Epic® are registered Trademarks owned by Games Workshop Ltd. Warhammer 40,000–Rogue Trader, Space Marine, Titan and Warhammer Fantasy Battle are copyright © Games Workshop Ltd. Use of the name of a product without mention of trademark or copyright status should not be construed as a challenge to such status. This magazine contains figures, drawings, images, sculptures and characters all rights of which are the property of Games Workshop Ltd. All material in *INQUISITOR* is intended to supplement Warhammer 40K rules and is strictly optional, to be used at the discretion of the players.

SUBMISSIONS: As a forum for Warhammer 40K players we encourage you to send comments, questions, articles, scenarios, rules changes, artwork and anything else of interest to 40K players to the address above. Writers and artists will receive credit in print for published submissions. Submissions should be typed or printed or on Mac or DOS readable 3.5" floppy disk. Please send SASE for return of your materials if you want them returned.

U.S. SUBSCRIPTIONS are \$13.00 for one year (4 issues). Canadian subscriptions are US\$16.00 U.S. International subscriptions are US\$20.00 U.S. (First Class Air Mail) payable by Mastercard/Visa or International Postal Money Order (available at your Post Office). Single copies and back issues are \$5.00 postpaid, US\$5.50 to Canada and US\$7.00 international. Please make check or money order payable to Tim DuPertuis and mail to the address above.

ADVERTISING RATES available on request.

Editor: Tim DuPertuis Contributing Editors: Alan Carey, Mike Biasi, Lee Erickson.

Additional playtesters: Keith Garton, David Garton. Photos and Photoshop fun and games: Tim DuPertuis

To reach INQUISITOR (Tim DuPertuis):

Letter: Use the address above. Please include an S.A.S.E. if you would like a reply.

E-Mail: timdp@armorcast.com

Web Site: http://armorcast.com/inquisitor/index.html

INQUISITOR

A40K FORUM

CONTENTS

Imperial Guard Armored Column Imperial Chimeras Crusin' Down The Road Cover
Open Forum Editorial4
Chimera Variants for Warhammer 40,000 Modeling the Chimedon, Chimerax, and Chimerro 5
Chimera Variant Datafaxes Chimedon and Chimerax
Hot Lead Figure Reviews
Phantom Datafax Corrected from Inquisitor 15
New Super Heavy Datafaxes Baneblade, Shadowsword and Tempest New Datafaxes and Rules
Wish List Models We Would Like To See
Chaos Datafaxes Cannon of Khorne and Cauldron of Blood
Tyranid Datafaxes and Rules Exocrine, Malefactor and Haruspex Big bugs, big bugs, whatcha' gonna do when they come for you?
Convention News, Subscriptions

OPENING SHOTS

THIS ISSUE

Most of this issue is devoted to datafaxes for the existing line of Armorcast vehicles. Games Workshop wants Armorcast to market its kits as model kits not gaming pieces, so the datafaxes are no longer included in the model boxes. With Games Workshop's approval, the datafaxes that were in the boxes are now presented in Inquisitor.

NEW DATAFAXES FOR SUPER HEAVY TANKS

The datafaxes that GW provided for Armorcast's super heavy vehicle models were a bit dated when recieved and are even more dated now. Some of the weapons on the models were not included on the datafax, the points costs were a bit high and some work needed to be done on weapons stats and armor values. To fix all of this stuff Inquisitor has done new datafaxes for these vehicles. These datafaxes are intended to replace all previous datafaxes for the Baneblade, Shadowsword and Tempest. Since the vehicles are optional vehicles it is up to you to decide which datafaxes to use for these models, but I hope you decide that the new ones are more usable than the old ones.

OTHER STUFF

Lee Erickson is back with Hot Lead and there are datafaxes and kit bashing instructions for making some of the old Epic Chimera variants for use in 40K.

There were so many typos in last issue's Phantom datafax that we are reprinting it in this issue so people will have a correct one.

SHORT TANKS

I managed to leave out the address of the company that makes the Kryomek vehicles used in the Squat army list in *Inquisitor* 15. The company is:

Simtac Inc. 15G Colton Rd. East Lyme, CT 06333 860 739-3609

INQUISITOR WEB SITE

Inquisitor now has a web site up. Currently there is not a whole lot on it except for subscription info, a back issue index and the datafaxes for Armorcast vehicles. We are working on getting some stuff from out of print issues up on the site in the next month or so. Check it out at: http://armorcast.com/inquisitor/index.html

Days of Empire

1/300 scale line including monster tanks and landships! Over 60 items with more planned! Size? Just imagine SUPER BATTLE TANKS in 1/300 scale! The models are the size of 1/72 scale tank models and are far less expensive than competing product lines!

Historical 1/72 scale white metal model series continues to expand rapidly! Now over 24 kits with more on the way! Prices designed to beat the competition and NOT GOUGE THE CONSUMER!

Full Geo-Hex line of starships, 1/300 scale sci-fi armor, resin vehicle models and 25mm Stargrunt figures! All other Geo-Hex products available via special order!

New Starguard Figures and Models!

- Ralnai "Komodo" Medium Tank \$10.00
- Ralnai Anti-Tank Armored Grav Sled \$8.00
- Ralnai Death Guard powered armor elite infantry platoon (10 figures) \$10.00
- Ralnai Vengeance Seeker Battle Mecha (includes parts for 4 different variants) \$6.00

FEDERATION ARMORY 2131 Camino de los Robles Menlo Park, CA 94025

All orders add \$4.00 for shipping. CA residents add 7.75% sales tax. Catalogue available for an SASE with \$1.25 postage or free via e-mail from LeeErikson@aol.com

CHIMERA VARIANTS IN WARHAMMER 40,000

BY Tim DuPertuis

In the previous edition of Game Workshop's Epic scale miniatures game there were three variants of the standard Imperial Guard Chimera that carried heavier weapons and were intended to provide support for units of normal Chimeras. The Chimedon replaced its multi-laser with a battlecannon, the Chimerax replaced its multi-laser with quad autocannons and the Chimero added anti-tank missiles to a standard Chimera.

This article includes rules, datafaxes and modeling ideas for adding these vehicles to your Imperial Guard armies.

CHIMEDON

The standard Chimera turret is really too small to be able to hold a battlecannon breech block, much less an autoloader and gunner, so a Lemann Russ turret is used. A round hole

is cut in the Chimera top deck plate which is then notched to accept the Leman Russ turret, making the turret interchange-

able between Chimedon and Leman Russ (see photo above). The photo shows the new hole centered over the original turret mounting hole. After making this hole I decided that the turret would look better if it was centered on the vehicle, so I would suggest cutting the new hole on the vehicle centerline as has been done on the other two Chimera variants.

The rear turret stowage bins from the Leman Russ turret were left off to make the turret look a little smaller and make the size more appropriate for an APC turret. Making the turret smaller also prevents interference with the top hatch doors.

CHIMERRO

The Chimerro is a standard Chimera with additional Hunter-Killer missiles, so it doesn't need a new datafax. There are lots of ways to add missile launcher boxes to the model. An overhead rack reminiscent of a WWII Sherman Calliope rocket launcher rack looks good, as do twin launcher boxes mounted to one side of the turret as on the American M2 and M3 Bradley IFVs.

Fred Reed built multiple HK launch-

ers on a couple of vehicles shown in *White Dwarf* 203 (large pictures) and shown again in *White Dwarf* 213 (small pictures). The model in this article shows a third alternative, which is a bit of a cross between the other two setups, with twin launcher racks mounted to either side of the turret elevated just enough to allow unobstructed views from the turret cupola vision ports.

The mounting parts were just the normal Hunter-Killer launcher box brackets that were cut in half and glued to a

heavy piece of plastic strip (sprue could also be used). The two pieces were spaced the correct distance apart to be able to hold two launcher boxes glued together instead of the original single launcher box. The launcher rack is currently held mounted on the vehicle with Blu-Tack, but there are plans to drill and tap holes into the turret and make the launcher rack removable (and perhaps switchable to other vehicles).

The Chimera turret has always seemed a bit small, so the turret on the Chimerro is based on the turret for the ¹/₃₅ scale U.S. AAVP7 amphibious landing vehicle. The right front side of the turret mounts a cut down storm bolter and the left side mounts a scatchbuilt multi-laser made of brass rod and plastic tubing. Obviously the multiple launcher boxes could be added just as easily to a standard Chimera turret.

Chimerro tactical note: Just because a vehicle has four launcher boxes mounted on it doesn't mean that all of the boxes have to have missiles in them. There might be just one missile loaded instead of four, but the only way your opponent would know this would be if one of his figures charged up to the vehicle and opened all of the missile boxes to see if each one is loaded with missiles!

CHIMERAX

Four Imperial Guard autocannon are glued together in pairs after trimming the guns so that they fit together well. Be sure to add shell ejection ports on the left sides of the two left side weapons so that the turret cupola isn't pelted with empty shell casings.

The twin autocannon pairs are mounted on both ends of a piece of brass rod that goes into a hole drilled all the way through the turret. The mounting points for the brass rod are the bottom

round knobs at the bottom rear of the two outboard autocannons. By making the mounting point low and to the rear of the guns, they will be able to pivot upwards to a high angle suitable for antiaircraft fire. *INQUISITOR* 17 will have a datafax with special rules and Vehicle Cards for fielding a special antiaircraft version of the Chimerax to deal with those pesky Eldar jetbikes and Tyranid Gargoyles.

As with the Chimerro, the turret on the Chimerax is based on the turret for the ¹/₃₅ scale U.S. AAVP7 amphibious landing vehicle. The right side of the turret mounts a cut down storm bolter and the left side is covered with reactive armor from a T-80 model kit.

OTHER MODELING DETAILS

The large outboard side armor panels on the Chimeras have been cut down to about half of their original thickness before being glued on. This makes the models look a little less pudgy.

The camouflage tarps on the models were cut from a large piece of cheesecloth that has been dyed forest green with Rit fabric dye, rolled up and tied with thread. One piece of dyed cheesecloth will keep you in camouflage tarps for many, many years!

The additional armor blocks all over the Chimerro are reactive armor blocks from a ¹/₃₅ scale Lindberg T-80 model kit. The blocks have been cut apart and mounted all over the vehicle to represent either the Ablative Armor or Reinforced Armor Vehicle Cards.

IMPERIAL GUARD CHIMERAX

VEHICLE DATA MOVEMENT:

Slow Combat Fast

6" 12" 20' Type: Tracked

RAM VALUE

Strength

8

Damage D12 Save -5

CREW

1 Imperial Guard Driver 2 Imperial Guard Gunners

TRANSPORT:

One Imperial Guard squad plus a single Imperial Guard character model.

special rules: The autocannons mounted on the Chimerax have improved ammo feeds compared to the infantry weapon, so you may ignore the first Jam die rolled. Since the Chimerax is a support vehicle, one regular Chimera is required for the purchase of each Chimerax.

WEAPONS:

In the turret: four quad-linked autocannons with a 360° field of fire and one storm bolter with a 360° field of fire. The storm bolter may be fired by either the turret gunner (instead of the autocannons) or any transported model. One heavy bolter mounted in the hull with a 90° field of fire to the front. Three lasguns mounted in firing ports down both sides of the tank with a 180° field of fire to the appropriate side. The lasguns may only be fired by transported models. All weapons are fitted with targeters. The Chimerax may also be fitted with a set of auto-launchers carrying frag or blind grenades (+5 points), or frag defender rounds (+10 points).

WEAPON DATA

Sust	D4+D6+5 Sust. Fire 2D	'n	2	ST.	٠	۲	0-20 20-40	0-20	Heavy Bolter
Sust. Fire 1D	D6+4	1,	-	4	a	9	0-12 12-24	0-12	Stormbolter
Sust.	2D6+8 Sust. Fire 1D each	చ	D6	80	*		20-72	0-20	Autocannon
	Pen.	. Mod.	Dam	Str.	Sh. Long Sh. Long	Sh.	Long	Sh.	Weapon
	Armor	Save			푦	To Hit	Range	T,	

POINTS COST: 200 Points

CHIMERAX DAMAGE TABLES

		1	
D6	Location	Front	Side/Rea
1-2	Tracks	16	16
3-5	Hull	21	18
6	Turret	20	20 20

Track Damage Table

D6

- The tracks are damaged but the Chimerax keeps on running. The Chimerax may only move at Slow speed for the rest of the game.
- 2-5 The tracks are destroyed. The Chimerax moves out of control next turn and then comes to a permanent halt for the rest of the battle.

6

A track is blown off and the resulting damage smashes the drive shaft causing the Chimerax to flip over. The wreck comes to rest D6" away in a random direction. Any model it lands on takes D6 S7 hits with a -2 saving throw modifier. Roll a D6 for each model on board. They are killed in the crash on a D6 roll of 4, 5 or 6 with no armor save allowed. Surviving models may dismount using the normal rules.

Hull Damage Table

D6

- The driver is killed. Unless his position is taken over the Chimerax will move out of control for the rest of the game.
- 2-3 A fiery explosion tears through the crew/passenger compartment. Roll a D6 for each model on board. On a roll of 4, 5 or 6 they are hit and killed with no armor save allowed.
- The Chimerax's engine explodes, killing everybody on board with no armor save allowed. The vehicle is spun around to face in a random direction by the force of the explosion and then comes to a permanent halt.

4

- 5 A spark ignites the Chimerax's fuel tank and it bursts into flames, killing everybody on board with no armor save allowed. The flaming wreck moves out of control next turn and then explodes. The any models within 3" of the vehicle suffer a hit exactly as if hit by a heavy flamer.
- The Chimerax's ammunition explodes. The Chimerax is destroyed and any models within 3" of the tank suffer D6 Strength 10 hits with a -3 saving throw modifier.

6

D6

Turret Damage Table

- The autocannons are damaged and may only be fired if you first roll a 4 or more on a D6. The turret is jammed and may no longer rotate. The autocannons may only fire in a straight line at targets that are directly in front of them.
- The autocannons are destroyed and may not be used for the rest of the battle.

ω 4

- The autocannons are destroyed as above, but the explosion causes a flashback to the hull causing a secondary explosion. Roll on the Hull Damage Table to find out what effect this has.
- The ammunition stored in the turret explodes and the Chimerax is destroyed. All models on board are killed and the turret is blown off, flying 2D6" in a random direction before it crashes to the ground. Anything under the spot where the turret lands on takes D6 S9 hits with a -6 saving throw modifier.

Datafax produced by Inquisitor Magazine

IMPERIAL GUARD CHIMADON

VEHICLE DATA MOVEMENT:

Slow Combat Fast 20" Type: Tracked 12" .9

RAM VALUE:

Damage D12 Strength Save

CREW:

2 Imperial Guard Gunners 1 Imperial Guard Driver

TRANSPORT:

plus a single Imperial Guard One Imperial Guard squad character model.

required for the purchase of each Chimesupport vehicle, one regular Chimera is

battlecannon, it adds one shot to the don. Because the Chimedon has a

pregame barrage.

SPECIAL: Since the Chimadon is a

WEAPONS:

any transported model. One heavy bolter mounted in the hull with a 90" field of fire to the front. Three lasguns mounted in firing ports down both sides of the tank with a 180° field of fire to the In the turret: one battlecannon with a 360" field of fire and one storm bolter with a 360" field of appropriate side. The lasguns may only be fired by transported models. All Weapons are fitted fire. The storm bolter may be fired by either the turret gunner (instead of the battle-cannon) or with targeters. The Chimera may also be fitted with a set of auto-launchers carrying frag or blind grenades (+5 points), or frag defender rounds (+10 points).

WEAPON DATA

	Œ	Range	2	To Hit			Save	Armor	
Weapon	Sh.	Sh. Long	S.	Sh. Long	Str.	Str. Dam.Mod.	Mod.	Pen.	Special
Battlecannon	0-50	0-20 20-72			80	2D6 -3	ç	3D6+8	2" Blast Marker
Stormbolter	0-12	12-24		.1	4	-	7	D6+4	D6+4 Sust. Fire 1D
Heavy Bolter	0-50	0-20 20-40	•	x	2	7	D42	D4+D6+	D4+D6+5 Sust. Fire 2D

POINTS COST: 170 Points 11/20/97

CHIMADON DAMAGE TABLES

		⋖	Armor
De	Location	Front	Side/Rear
1-2	Tracks	16	16 16
3-5	Hull	21	18
9	Turret	20	20

Track Damage Table

- The tracks are damaged but the Chimedon keeps on running. The Chimadon may only move at Slow speed for the rest of the game. 90
- The tracks are destroyed. The Chimadon moves out of control next turn and then comes to a permanent halt for the rest of the battle. 2-5
- to flip over. The wreck comes to rest D6" away in a random direction. Any model it lands on are killed in the crash on a D6 roll of 4, 5 or 6 with no armor save allowed. Surviving models A track is blown off and the resulting damage smashes the drive shaft causing the Chimadon takes D6 S7 hits with a -2 saving throw modifier. Roll a D6 for each model on board. They may dismount using the normal rules. 9

Hull Damage Table

90

- The driver is killed. Unless his position is taken over the Chimadon will move out of control for the rest of the game.
- A fiery explosion tears through the crew/passenger compartment. Roll a D6 for each model on board. On a roll of 4, 5 or 6 they are hit and killed with no armor save allowed 2-3
 - The Chimadon's engine explodes, killing everybody on board with no armor save allowed. The vehicle is spun around to face in a random direction by the force of the explosion and then comes to a permanent halt. 4
- A spark ignites the Chimadon's fuel tank and it bursts into flames, killing everybody on board plodes. The any models within 3" of the vehicle suffer a hit exactly as if hit by a heavy flamer. with no armor save allowed. The flaming wreck moves out of control next turn and then ex-2
 - The Chimadon's ammunition explodes. The Chimadon is destroyed and any models within 3" of the vehicle suffer D6 Strength 10 hits with a -3 saving throw modifier. 9

Turret Damage Table

- The battlecannon is damaged and may only be fired if you first roll a 4 or more on a D6. 90 - 0
- The turret is jammed and may no longer rotate. The battlecannon may only fire in a straight line at targets that are directly in front of it.
- The battlecannon is destroyed as above, but the explosion causes a flashback to the hull caus-The battlecannon is destroyed and may not be used for the rest of the battle.
- crashes to the ground. Anything under the spot where the turret lands on takes D6 S9 hits with The ammunition stored in the turret explodes and the Chimadon is destroyed. All models on ing a secondary explosion. Roll on the Hull Damage Table to find out what effect this has. board are killed and the turret is blown off, flying 2D6" in a random direction before it a -6 saving throw modifier. 9-9

Datafax produced by Inquisitor Magazine

LELAND ERICKSON

GOT LEAD

Yo! 'Lottsa stuff! Here we go! From Geo-Hex is a growing line of SF human troops for their hard edged SF skirmish system, Stargrunt. If you like a smaller size figure with more realistic proportions in your 40K game then this is the figure line for you! The only down side is the lack of any alien troops, but I expect that this will be solved in due time. In the mean time there's always the Tyranids (who will look even NASTIER standing next to a 25mm figure...). Da Chief sez, "Check it out!"

Iron Crown Enterprises continues to expand their miniatures product line with a continual flow of new space fighter minis for their outstanding game Silent Death (40K campaign, anyone?). The latest batch is for the supplement Universal Night Watch, which introduces a unified anti-

Grub fighting force with new technology for making the lives of the icky bio-alien Grubs more "interesting." The ship miniatures are produced by RAFM miniatures of Canada and are up to the usual high standards of the crazed Canucks!

The next items of miniature madness from ICE are actually plastic! Two boxed sets of marvelous minis in the form of Space Rangers and Steel Warriors! The Space Rangers come in a boxed set of 50 (!) powered armor clad humans that are an absolute steal at \$30.00! Better yet, the Space Rangers come with enough extra heavy weapons to equip three out of every five rangers! With an officer figure included for good measure the Space Rangers set is an excellent way

to get your space marines chapter started if you are on a budget (like me!).

The Steel Warriors set contains plastic robots of three different types (bird walker, large humanoid, small humanoid) with separate clip on arms and weapons. The small humanoid robot is the size of a 40k Imperial Guardsman, the large humanoid robot is noticably larger and more intimidating, and the bird walker is actually more substantial than the large humanoid 'bot and includes a dorsal mounted rocket pack. Depending on how you choose to paint them, these bad 'bots could serve your Epic army as small Titans or your 40k army as Imperial robots or Chaos Androids! At \$25.00 a set the Steel Warriors are a real steal (pun intended...perpetrator to be purged by Inquisition!).

From Flagship Games (formerly Seveth Street Games) comes some exciting bits of 40K compatible real estate! Provided for review were a pair of Dragon's Teeth anti-tank barriers and a BUNKER! The dragon's teef, er, teeth, are spikey and nasty and liable to rip the tracks right off of a Leman Russ! They retail for \$20.00 a set (#4402) while the bunker, a wonderful 40K style affair complete with REMOVABLE ROOF is a steal at \$28.00 (#4401). Best of all, the bunker is easily kustomized with armored shutters, stowage, or whatever your little orky mindz can think up! Da Chief sez "Oii! Dat's me HOWZ!!!"

Finally, this humble servant of the Emporer's will would like to bring to your attention a first rate mail order hobby service that is a great resource for the SF kit bashing enthusiast. SQUADRON MAIL ORDER (1115 Crowley Drive, Carrollton, TX 75011-5010, (972) 242-8663) is undoubtedly one of the largest mail order hobby retailers in the U.S., and best of all for us kit bashing fiends, they run monthly model kit SALES! Carrying plastic kits of every

description, scale, and many unusual imported kits from around the world and all sorts of accessories such as tools and decals, Squadron Mail Order is well worth the investment of \$4.50 to subscribe for their catalog and monthly updates for one year. Highly recommended! Da Chief is already firing up his "Kustom Far Talkin' Fing" to place another parts order!

ELDAR PHANTOM

1	21	₹
:	+3	WS
		BS
	10	s
	+1	NA BELL
	+2	Þ
	1	5

Type: Walker

end of their movement for free. their facing by up to 45° at the start and at the Phantom Titans are very agile, so may change

characteristics of the crew as modified by the WS, BS, I, A, and Ld are based on the factors shown above.

Eldar Gun'r 5	Eldar Guide 5	Spirit Stone -	M
4	4	6	₩s
4	4	6	BS
	ω		S
ω	ω	.3	
_	_		1
6	6	6	
	-	з	Þ
9	9	10	5

as it is still functioning for all operations (apart from movment) as long The spirit stone's characteristics should be used

RAM VALUE

Strength:

Save Mod: Damage: D20

CREW:

Spirit Stone, 1 Eldar Guide, 2 Eldar Gunners

on the speed of the Titan in the previous turn. an unmodified save against shooting attacks based The Phantom is fitted with a holofield that provide

Move

Save 4 4

HOLOFIELD:

WEAPONS:

or mis Second weapo All we Iwo

	0.	ssile launcher loaded with Frag and Krak	idary weapons may be either be lascannon	cupono mere a se mesa crime no me meno.	eanons have a 90° field of fire to the front	ons must be purchased from the list below.	Than weapons and two secondary wing	Titon managed and two coopedary wine	
THE THOUGHT CAR	The Phantom car	PSYCHOLOGY:		0"	-+	4 = -	10"+	20"+	
ages Tellor as described in the	The Dhanton causes Terror as described in the	Y.		6	4	n -	4+	3+	

WEAPON DATA

Psychology section of the rulebook

	콦	Range To Hit	ฮ	*			Save	Armor	大 日本	
Weapon	छ	Sh Long Sh Long Str.	क्र	Long	Str.	Dam. Mod.	Mod.	Pen.	Special	Points
Pulsar	6-20	6-20 20-96	ï	,	6	2D6	ტ	3D6+10	D6 shots	200
Heat Lance	6-12	6-12 12-24	1		10	3D12	ტ	3D12+D6+10	•	100
Heat Lance	6-12	6-12 24-48			9	2D12	ტ	2D12+D6+9	٠	τ.
Heat Lance	6-12	48-72			8	2D10	ტ	2D10+D6+8	*	
Lascannon	6-20	6-20 20-60 -	•	٠	9	2D6 -6	ტ	3D6+9	٠	50
Missile Launcher										50
Frag	6-20	6-20 20-72			4	-	<u>.</u>	D6+4	D6+4 2" Blast Marker	-
Krak	6-20	6-20 20-72	í		8	D10	ტ	D10+D6+8		
Phantom Power Fist		王			10	10 3D6	h	406+020+10	HTH Ch	3

POINTS COST: 550 plus weapor

Datafax produced by **INQUISITOR** magazine

PHANTOM DAMAGE TABLES

90	Front		Side		Rear	
	Leg	23	Leg	22	Leg	22
ω	Head	25	Wings 22	22	Wings	22
	Body	22	Body	22	Body	20
-	Weapon*	21	Weapon*	21	Weapon*	21

Leg Damage Table

D6

- The Phantom is knocked sprawling. It staggers D6" in a random direction, colliding with anything moved into.
- Revenant may not move in its next turn. The thick armor plates on the Phantom's leg hold, but the force of the blow slows it down. The
- The leg is seriously damaged. The Phantom may now only limp D6" per turn.
- the game and is effectively destroyed. The leg is blown off and the Phantom crashes to the ground. It may not move or attack for the rest of

Weapon Damage Table

- The weapon is jammed or partially damaged and can only be fired if you first roll a +4 on a D6
- 3-5 The weapon is torn from the Phantom's body and is destroyed.

1-2

causing a secondary explosion, Roll on the Body Damage Table to find the effect of this explosion The weapon explodes! The explosion flashes back to the Phantom's body, bypassing all armor and

Body Damage Table

D6

- The masive hit causes the Phantom to stagger D10" in a random direction, colliding with anything
- 4 3 2 The Gunner controlling the left hand weapon is killed. The weapon may no longer be fired. The Gunner controlling the right hand weapon is killed. The weapon may no longer be fired
- creates a temporary warp vortex 2D6" in diameter. Any models completely covered by the blast are destroyed. Models partially covered are destroyed on a D6 roll of 4+. as being an ordinary vehicle if attacked by enemy troops in HTH combat (i.e. they hit automatically). for victory point purposes. While the engine is down, the Phantom may not move or attack and counts dead, count this result as a roll of 6 instead). The Guide can attempt to repair the engine in the The Phantom's crystalline engine implodes! The Phantom is destroyed and the warp core breach Guide fails, the engine is shut down for the rest of the battle and the Phantom counts as being disabled player's Rally phase. On a roll of 4-6 the Guide succeeds and the engine comes back on line. If the The crystalline engine is hit but the Guide manages to shut it down before it implodes (if the Guide is

Head Damage Table

D6

- to end up moving and not being able to shoot or attack. The Phantom's spirit stone shorts out, making the Phantom difficult to control. The Phantom may only weapon or fight in HTH combat.). Roll immediately before moving or attacking. Note that it is possible move or attack you first roll a 4+ on a D6 for each action you intend to make (move, shoot each
- The Guide is killed, so no crystalline engine repairs may be attempted and the wing weapons may not

ω

- 4-5 The spirit stone is destroyed. Feedback will kill each crew member on a D6 roll of 4+. Use the stats of the Guide/Gunners instead of the spirit stone for the rest of the game.
- 0 as described for a roll of 6 on the Body Damage Table above. The Spirit Stone is destroyed and the feedback causes the Phantom's crystalline engine to implode

Wing Damage Table

The right hand wing weapon is destroyed and may no longer be fired

D6

- 3-4 The holofield generator is damaged and is only functional if you roll a 4+ on a D6 at the beginning of The left hand wing weapon is destroyed and may no longer be fired.
- The holofield generator is destroyed, no more holofield saves can be attempted

NEW DATAFAXES FOR SUPER HEAVY TANKS

The datafaxes that Games Workshop provided for Armorcast's super heavy vehicle models were a bit dated when recieved and are even more dated now. Some of the weapons on the models were not included on the datafax, the points costs were a bit high and some work needed to be done on weapons stats and armor values. To fix all of this stuff *Inquisitor* has done new datafaxes for these vehicles. These datafaxes are intended to replace all previous datafaxes for the Baneblade, Shadowsword and Tempest. Since the vehicles are optional vehicles, it is up to you to decide which datafaxes to use for these models. I hope you decide that the new ones are more usable than the old ones.

VEHICLE CARDS

The current Vehicle Cards were not designed with super heavy tanks in mind, so the points costs for some of them are far too low for the super heavy tanks. New points costs for using Vehicle Cards with super heavy vehicles are included on the rules page.

TANK COMMANDERS

The Tank Commander rules in the old datafaxes caused much confusion and led to silly things like Tank Commanders firing battlecannons equipped with armor piercing ammo Wargear Cards. These new rules make Tank Commander work the same way Imperial Titan Princeps characters work, directing the fire of their gunners-not firing weapons themselves.

BANEBLADE

Changes to the Baneblade include adding the turret mounted lascannon, changing the way the sponson bolters work, figuring out how many crew there actually are, making the track armor a little tougher and dropping the points to a playable level.

SHADOWSWORD

The Shadowsword changes are similar to the changes on the Baneblade. The top mounted heavy bolter and bolter have also been added and the Volcano Cannon now matches the one on the Reaver datafax.

TEMPEST

The Tempest's armor values were extremely high for an Eldar vehicle and its speed was a bit low, given the Eldar penchant for fast, lightly armored vehicles making fast strike attacks. The new armor values are lower on the hull and turret, but the top speed is up to 26". The pulse laser's single shot stats were much too high for this edition of 40K, so the weapon has been completely revised to be more in keeping with the new Games Workshop Falcon and the rest of the weapons in the game.

GAMER'S WISH LIST

Models we would like to see Games Workshop produce.

IMPERIAL

- Tarantulas with OTHER weapons
- Marine Primarchs
- New Sentinel
- New Rhino
- New Land Raider
- Space Wolf Wulfen Figures

MISCELLANEOUS

- · Heavy Webber, Graviton Gun
- Driver figures for all races
- Chaos Androids
- Genestealer Cult Models
- New Genestealer Patriarch

ELDAR

- Eldar Exodite Dragon Riders
- Eldar Pirates (based on Battlefleet Gothic drawings-Guardians just don't do it)
- · Shining Spear Aspect Warriors
- Exarchs and Farseer/Warlocks with different weapons
- Slaaneshi Eldar
- Vibro Cannon

FUTURE CODEX FIGURES

The Imperial Agents List provides a long list of potential figures, from Adeptus Arbites and Mechanicus characters to squads of Tech-Priests, Electro-Priests and armed Servitors.

SUPER-HEAVY BANEBLADE

Imperial Super-Heavy battle tanks are massive fighting machines which look more like mobile fortresses than tanks and bristle with powerful weapons. Both the Baneblade and Shadowsword are as big as a building and carry enough firepower to devastate the opposition.

MOVEMENT

Super heavy vehicles can move over low walls, hedges, rubble and trenches without penalty, knocking down walls and hedges and collapsing trenches in a 6" wide path.

TURRET FIRE ARCS

The unique combination of lascannon and battlecannon mounted in the turret requires some special rules. The weapons are not linked, but do have firing arc restrictions. The lascannon and battlecannon must be fired within the same 45° firing arc. Firing the first turret weapon sets the firing arc (centered on the target), so the second weapon must be fired at targets within the same firing arc.

PSYCHOLOGY

The Baneblade causes *Terror* as described in the Psychology section of the rulebook.

VEHICLE CARDS

Baneblades are so huge that any additional work done to them costs far more in time and materials than it would to a normal vehicle. Consequently, some Vehicle Cards cost more when used on Baneblades.

Baneblade Vehicle Card Cost

45
45
50
t Available
20
30
10
35
50
5
t Available
50

TANK COMMANDERS

To ensure that super heavy tanks operate effectively in combat situations Baneblades are commanded by a special crew member known as a tank commander. The tank commander occupies the command cupola situated on the tank's turret, where he is afforded a 360 degree view of the battlefield. From this position he may spot targets and potential threats and direct his crew accordingly.

Tank Commander Rules

The tank commander can direct the fire of the tank at any one target. All weapons firing at that target are +1 to hit. The tank commander may only fire a weapon if the weapon's gunner is killed. If the tank commander takes over a weapon, he fires the weapon using his own BS, but may no longer direct any weapons fire, even for his own weapon.

An Imperial Guard army may include Baneblades. Baneblade points come from the Support section of the Imperial Guard army list. The Baneblade is crewed by nine Imperial Guard crewmen and a tank commander, all wearing flak armour (6+ save) and carrying laspistols.

Troop Type	M	WS	BS	S	Т	W	-1	Α	Ld
Imperial Guard	4	3	3	3	3	1	3	1	7
Tank Cmdr.	4	4	4	3	3	1	4	1	8

IMPERIAL GUARD BANEBLADE

VEHICLE DATA MOVEMENT:

Slow Combat Fast . .

Type: Tracked

RAM VALUE:

D20 10 φ Strength Damage Save

CREW:

4 Guard Sponson Gunners 2 Guard Turret Gunners (2 lascannon, 2 bolters) 2 Guard Hull Gunners 1 Tank Commander 1 Guard Driver

Turret mounted battlecannon and lascannon, both with targeter and a 360° field of fire (both weapons 180" field of fire to the side of the vehicle and three must fire with in the same 45° arc). In the hull: one sponson mount, on lascannon, with targeter and a bolters, each covering 60° of the lascannon fire arc. Sponson mounted bolters may all be upgraded to battlecannon, and one heavy bolter, each with a targeter and a 90" arc of fire to the front. In each heavy bolters for a cost of +60 points.

frag or blind grenades. Frag defender rounds may The Baneblade is fitted with auto-launchers with be added at an additional cost of +10 points.

WEAPON DATA

	æ	Range To Hit	4	重			Save	Armor		
Weapon	SH.	Sh. Long Sh. Long	SH.	Long	Str.	Str. Dam.Mod.	Mod.	Pen.	Special	
Battlecannon	0-20	0-20 20-72			00	2D6 -3	ç	3D6+8	2" Blast	
Lascannon	0-50	0-20 20-60	4	3	6	2D6	φ	3D6+9		
Heavy Bolter	0-50	0-20 20-40	¥	ž	c	D4	-5	D4+D6+5	04+D6+5 Sust. Fire 2D	
Bolter	0-12	0-12 12-24	7		-	-	Ţ	D6+4		
Auto-launcher	9	. 1	1	-as G	-as Grenade type	e type	ï	c		
Frag Grenade	•		4		es	-	7	D6+3	2" Blast marker	
Blind Grenade	•		×		×		į		2" Blast marker	
Frag Defender	A	mode	sin	base co	ntact w	ith ver	icle to	ake S4 hit v	All models in base contact with vehicle take S4 hit with -1 Sv. mod.	

POINTS COST: 400 Points

BANEBLADE DAMAGE TABLES

		A	Armor
90	Location	Front	Side/Rear
-	Tracks	19	19
2-4	Hull	24	22
2	Sponsons*	20	
9	Main Turret	25	
	*Hit snonson closest to firer		

Frack Damage Table

90

9-4

90

- The tracks are damaged but the Baneblade keeps running. The vehicle may only move at Slow speed for the rest of the game. 1-3
- The track is blown off. The Baneblade moves out of control next turn and then comes to a permanent halt for the rest of the battle

Hull Damage Table

The hull mounted heavy bolter is destroyed and may not be fired for the rest of the battle.

A large explosion tears through the crew compartment. Roll a D6 for each crew member, On a roll of 5 or 6 The hull mounted battlecannon is destroyed and may not be fired for the rest of the battle. 3.4

they are hit and killed.

The Baneblade's engine explodes, killing the crew. The tank is spun round to face in a random direction by the force of the explosion and then comes to a permanent halt.

The Baneblade's ammunition explodes. The Baneblade is destroyed and any models within 7" of the center of the tank suffer D6 Strength 10 hits with a -3 saving throw modifier.

Sponson Damage Table

90

4-5

The bolter ammo feed is destroyed and the bolters may not be fired for the rest of the battle.

The lascannon is damaged and may only be fired of you first roll a 4 or more on a D6.

The lascannon is destroyed and may not be fired for the rest of the battle,

The shot rips through the sponson destroying the lascannon and all the bolters. Roll a D6 for each gunner. On a roll of 4+ the gunner is killed with no armor save allowed.

A massive explosion rocks the sponson. All sponson weapons are destroyed, both gunners are killed and the sponson is torn from the side of the tank. Roll a D6, on a 4+ the explosion causes a secondary explosion in the Hull. Roll on the Hull Damage Table to find out what effect this secondary explosion has

Main Turret Damage Table

90

The lascannon is damaged and may only be fired if you first roll a 4 or more on a D6.

The turret is jammed and may no longer rotate. The weapons may only fire in a straight line at targets that The battlecannon is damaged and may only be fired if you first roll a 4 or more on a D6.

are directly in front of it. The lascannon gunner is killed with no armor save allowed. Unless his position is taken over by another crew member, the lascannon may no longer be fired.

killed with no armor save allowed. Unless his position is taken over by another crew member, the battlecan-The battlecannon is destroyed and may not be fired for the rest of the battle. The battlecannon gunner is

non may no longer be fired.

mition stored in the turret explodes and the Baneblade is destroyed. All the crew are killed and the turret is blown off, flying 2D6" in a random direction before it crashes to the ground. Anything under the spot where it lands takes D6 strength 9 hits with a -6 saving throw. The amm 9-9

Datafax produced by Inquisitor Magazine

SUPER-HEAVY SHADOWSWORD

Imperial Super-Heavy battle tanks are massive fighting machines which look more like mobile fortresses than tanks and bristle with powerful weapons. Both the Baneblade and Shadowsword are as big as a building and carry enough firepower to devastate the opposition.

MOVEMENT

Super heavy vehicles can move over low walls, hedges, rubble and trenches without penalty, knocking down walls and hedges and collapsing trenches in a 6" wide path.

PSYCHOLOGY

The Shadowsword causes *Terror* as described in the Psychology section of the rulebook.

VEHICLE CARDS

Shadowsword are so huge that any additional work done to them costs far more in time and materials than it would to a normal vehicle. Consequently, some Vehicle Cards cost more when used on Shadowsword.

Shadowsword Vehicle Card Cost

Snadows	word Vehicle C
Ablative Armor	45
Bulldozer Blade	45
Ceramite Armor	50
Aux. Storm Bolters	Not Available
Electro-hull	20
HK Missile	30
Heavy Flamer Upgrad	e 10
Null Shield	35
Reinforced Armor	50
Searchlight	5
Supercharged Engine	Not Available
Vortex Detonator	50

TANK COMMANDERS

To ensure that super heavy tanks operate effectively in combat situations Shadowsword are commanded by a special crew member known as a tank commander. The tank commander occupies the command cupola situated on the tank's turret, where he is afforded a 360° view of the battlefield. From this position he may spot targets and potential threats and direct his crew accordingly.

Tank Commander Rules

The tank commander can direct the fire of the tank at any one target. All weapons firing at that target are +1 to hit. The tank commander may only fire a weapon if the weapon's gunner is killed. If the tank commander takes over a weapon, he fires the weapon using his own BS, but may no longer direct any weapons fire, even for his own weapon.

IMPERIAL GUARD ARMY LIST: SUPPORT SHADOWSWORD350 points

An Imperial Guard army may include Shadowswords. Shadowsword points come from the Support section of the Imperial Guard army list. The Shadowsword is crewed by eight Imperial Guard crewmen and a tank commander, all wearing flak armour (6+ save) and carrying laspistols.

Troop Type	M	WS	BS	S	T	W	1	A	Ld
Imperial Guard	4	3	3	3	3	1	3	1	7
Tank Cmdr.	4	4	4	3	3	1	4	1	8

IMPERIAL GUARD SHADOWSWORD

VEHICLE DATA MOVEMENT:

Slow Combat Fast

Type: Tracked

RAM VALUE:

Strength 10 Damage D20 Save

CREW:

4 Guard Sponson Gunners 2 lascannon, 2 bolters) 1 Imperial Guard Driver 3 Guard Hull Gunners I Tank Commander

WEAPONS:

targeters, each covering 60° of the lascannon fire arc. field of fire to the front. In each sponson mount, one with frag or blind grenades. Frag defender rounds only fire at targets directly in front of it. Also in the field of fire and one **bolter** with a **targeter** and a 90° Volcano Cannon is fitted with a targeter and may lascannon, with targeter and a 180° field of fire to may be added at an additional cost of +10 points. hull, one heavy bolter with a targeter and a 360" The Shadowsword is fitted with auto-launchers One Volcano Cannon mounted in the hull. The the side of the vehicle and three bolters with

WEAPON DATA

	Œ	Range	To Hit	至	J.E		Save	Armor	
Weapon	Sh.	Long	SP.	Sh. Long Sh. Long		Str. Dam. Mod.	Mod.	Pen.	Special
Lascannon	0-50	0-20 20-60			6	2D6	φ	3D6+9	
Volcano Cannon	0-50	0-20 20-96	*	r	•	,	1		
Primary Effect		٠			10	5+D10 -6	φ	D6+D10+15	
Secondary Effect		•			9	D10	ņ	D6+D10+6	3" Blast Marker
Heavy Bolter	0-50	0-20 20-40	٠		2	D4	?	D4+D6+5	Sust. Fire 2D
Bolter	0-12	0-12 12-24 +1	7		4	-	T	D6+4	
Auto-launcher	9	٠	٠	ĸ	as	as Grenade type	e type		e.
Frag Grenade	200	•			3	-	T	D6+3	2" Blast Marker
Blind Grenade	٠	,	2	,	•		i		2" Blast Marker
Frag Defender	8	mode	in s	base c	ontac	t with v	ehick	e take S4 his	all models in base contact with vehicle take \$4 hit with -1 Sv. mod

POINTS COST: 350 Points

11/20/97

SHADOWSWORD DAMAGE TABLES

		4	Armor
90	Location	Front	Side/Rear
-	Tracks	19	19
2-4	Hull	24	22
2	Sponson*	20	20
9	Volcano Cannon	22	18
	*Hit sponson closest to firer.		

Track Damage Table

90

- The track is damaged but the Shadowsword keeps on running. The Shadowsword may only move at Slow speed for the rest of the game. 5
- The track is blown off. The Shadowsword moves out of control next turn and comes to a permanent halt for the rest of the battle. 4-6

Hull Damage Table

- The hull mounted heavy bolter is destroyed and may not be fired for the rest of the battle.
- A large explosion tears through the crew compartment. Roll a D6 for each crew member. On a roll of 5 or 6 they are hit and killed. 2-4
 - The Shadowsword's engine explodes, killing the crew. The tank is spun round to face in a random direction by the force of the explosion and then comes to a permanent halt.
- The Shadowsword's ammunition explodes, killing the crew, The Shadowsword is destroyed and any models within 3" of the tank suffer D6 Strength 10 hits with a -3 saving throw modifier.

Sponson Damage Table

- The bolter ammo feed is destroyed and the bolters may not be fired for the rest of the battle.
- The lascannon is damaged and may only be fired of you first roll a 4 or more on a D6.

 The lascannon is destroyed and may not be fired for the rest of the battle.

 The shot rips through the sponson destroying the lascannon and all the bolters. Roll a D6 for each gunner. 3 3 4-5
- A massive explosion rocks the sponson. All sponson weapons are destroyed, both gunners are killed and the sponson is forn from the side of the tank. Roll a D6, on a 4+ the explosion causes a secondary explosion in On a roll of 4+ he is killed with no armor save allowed.

Volcano Cannon Damage Table

the hull. Roll on the Hull Damage Table to find out what effect this secondary explosion has

- The Volcano Cannon is damaged and may only be fired if you first roll a 4 or more on a D6. The Volcano Cannon gunner is killed with no armor save allowed. Unless his position is taken over by an-1-2
 - other crew member, the Volcano Cannon may no longer be fired. e
- A freak shot penetrates the Volcano Cannon's power packs. All of the power is released at once and the Sha-The Volcano Cannon is destroyed and may not be fired for the rest of the battle. 4-5
 - tank suffer D6 Strength 10 hits with a -3 saving throw modifier. In addition, the blast of light affects an area dowsword explodes, lighting up the sky in a spectacular display of laser light. Any models within 3" of the 3D6" in diameter as if hit with a Photon Flash grenade.

Datafax produced by Inquisitor Magazine

ELDAR TEMPEST GRAV TANK

The Eldar Tempest is a large, well armored and armed fighting machine. Like other Eldar vehicles it is powered by an antigravity motor which enables it to glide or skim over the ground surface. The Tempest is armed with a potent double barreled laser cannon which is capable of destroying the most heavily armored opponent. Turret mounted shuriken cannons and hull mounted shuriken catapults provide protection against infantry.

MOVEMENT

Although the Tempest operates in a similar fashion to a jetbike or a Vyper, its larger size means that it does not have same level of maneuverability as these much smaller vehicles.

The Tempest follows all of the new movement, crashing and HTH combat vs. large skimmers rules that are about to be released with Games Workshop's new Falcon model. A Tempest may still make pop-up attacks, just like a normal skimmer.

TEMPEST PULSE LASER

The pulse laser is one of the most sophisticated laser weapons in the galaxy. Essentially the pulse laser is a lascannon that is capable of firing several pulses of laser fire. The twin-linked Tempest version of the weapons is a little more powerful than the similar Falcon weapon

To fire the Tempest twin linked pulse laser, first nominate a target using the normal targeting rules and roll two sustained fire dice. The total number rolled is the number of shots you may fire with the pulse laser that turn. If any Jams are rolled, ignore the first Jam. Any further Jams are treated as normal Jams. At least one shot must be fired against the nominated target, other shots may be fired at targets within 6" of the first. Roll to hit and damage for each shot individually.

PSYCHOLOGY

The Tempest causes *Terror* as described in the Psychology section of the rulebook.

VEHICLE CARDS

Because Tempests are so large, any additional work done to them generally costs far more in time and materials than it would to a

normal vehicle. Consequently, some Vehicle Cards cost more when used on Tempests. Tempests may only use Eldar Vehicle Cards.

Tempest	Vehicle	Card	Costs
	-		

Crystal Targeting Matrix	15
Crystalline Web	25/loc.
Holofield	30
Spectral Shield	30
Spirit Stone	15
Talons	30
Vectored Engines	50

TANK COMMANDERS

A Tempest is very difficult to control on the battlefield. To ensure they operate effectively in a combat situation Tempests are commanded by a special crew member known as a tank commander. The Tempest tank commander is a Guardian who is highly experienced in using Eldar armored vehicles in battle. The tank commander resides in the tank's main turret, where remote sensors afford him an all round view of the battlefield. From this position he may spot obstacles and potential enemy threats and direct the driver and gunners accordingly.

Tank Commander Rules

The tank commander can direct the fire of the tank at any one target. All weapons firing at that target are +1 to hit. The tank commander may only take over a weapons if the weapon's gunner is killed. If the tank commander takes over a weapon, he fires the weapon using his own BS, but may no longer direct any weapons fire, even for his own weapon.

ELDAR ARMY LIST: SUPPORT

TEMPEST 320 points

The Eldar army may include Tempests. Tempest points come from the Support section of the army list. The Tempest is crewed by five Guardians and a tank commander, all wearing mesh armor (5+ save) and carrying las pistols.

Troop type	M	WS	BS	S	T	W	1	Α	Ld
Guardian	5	3	3	3	3	1	4	1	8
Tank Cmdr.	5	4	4	3	3	1	5	1	9

ELDAR TEMPEST

MOVEMENT:

Slow Combat Fast 20" <u>_</u>

Type: Skimmer

RAM VALUE:

6 ż Damage D12 Strength Save

CREW:

- | Eldar Tank Commander
- Eldar Guardian Main Turret Gunner Eldar Guardian Driver
 - Eldar Guardian Shuriken Cannon
- 2 Eldar Guardian Shuriken Catapult Gunner

Gunners

90" Right Front Shuriken Catapult Fire Arc Shuriken Catapul Fire Arc 90" Left Front 270' Turret Pulse Laser Fire Arc

WEAPONS:

mounted in the turret, equipped with a targeter and having a 270° field of fire (90° front, 90° right side, 90° left side). Iwin-linked Tempest pulse lasers

mounted in the turret with a targeter Twin linked shuriken cannon and a 360° field of fire.

catapults mounted in the hull equipped with targeters and a 90° field of fire to Two sets of triple linked shuriken their front side of the vehicle.

WEAPON DATA

	čč	Range	5	To Hit			Save	Armor	
Weapon	Sh.	Long	Sh.	Sh. Long Sh. Long	Sŧr.	Str. Dam. Mod.	Mod.	Pen.	Special
Tempest Pulse Laser	0-50	0-20 20-60	a	7	6	2D8	9	2D8+D6+9	2D8 -6 2D8+D6+9 Sust. Fire 1D
Shuriken Cannon	0-50	0-20 20-40 +1	7		r3	7	ņ	-3 D4+D6+5	Sust. Fire 2D
Shuriken Catapult	0-12	0-12 12-24 +1	7	į	4	-	-5	D6+4	Sust. Fire 1D

11/20/97

POINTS COST: 320 Points

TEMPEST DAMAGE TABLES

		•	rmor
90	Location	Front	Side/Rear
-	Grav Engines	18	18
2-3	Hull	22	20
4	Shuriken Cannons	18	18
2-6	Main Turret	23	21

Grav Engine Damage Table

- The grav engines are damaged. The Tempest may only move at Slow speed for the rest of the game. The grav engines are destroyed, sending the Tempest crashing to the ground (see Falcon Crashing D6 1-4 5-6

Hull Damage Table

90

- A large explosion tears through the crew compartment. Roll a D6 for each model on board. On a The pilot is killed. The Tempest will move out of control until another model takes over. 2-3
- The Tempest's engines explode, killing all the models on board. The Tempest is spun around to roll of 5 or 6 they are hit and killed.
- face a random direction by the force of the explosion and then crashes (see Falcon Crashing rules). A spark ignites the Tempest's fuel cells and it bursts into flames, killing all models on board. The flaming wreck crashes (see Falcon Crashing rules) and then explodes. Anything within 3" of the vehicle is caught in the explosion, suffering damage exactly as if hit by a heavy flamer.
- The Tempest's ammunition explodes, tearing the vehicle apart in mid air. The Tempest is destroyed and all models on board are killed. Any models within 3" of the vehicle suffer D6 strength 10 hits with a -3 saving throw modifier.

Shuriken Cannon Damage Table

90

- The shuriken cannons are damaged and may only be fired if you first roll a 4 or more on a D6. The shuriken cannons are destroyed and may not fire for the rest of the game. 1 2-5
- The shuriken cannons are destroyed as above. Roll a D6. On a 4+ the explosion causes a secondary explosion in the Hull. Roll on the Hull Damage Table to find out what effect this secondary explo sion has.

Turret Damage Table

- The pulse lasers are damaged and may only be fired if you first roll a 4 or more on a D6. 90
- The turret is jammed and may no longer rotate. The pulse lasers may only fire in a straight line at targets that are directly in front of them.
- The pulse laser gunner is killed with no armor save allowed. Unless the position is taken over by another crew member, the pulse laser may no longer he fired.
- The ammunition power packs stored in the turret explode and the Tempest is destroyed and crashes 2D6" in a random direction before it hits the ground. Anything under the spot where it lands takes (see Falcon Crashing rules). All the models on board are killed and the turret is blown off, flying D6 strength 9 hits with a -6 saving throw modifier. 4-6

Datafax produced by Inquisitor Magazine

CHAOS CANNON OF KHORNE

MOVEMENT:

Slow Combat Fast

Due to the ungainly nature of the Cannon of Khorne it is always limited to two turns of up to 45 degrees during its movement phase.

CREW:

1 Chaos Cultist driver 1 Chaos Cultist gunner

RAM VALUE: 9 Strength

9 Strength D20 Damage -6 Save

Trooper M WS BS S T W I A Ld Chaos Cultist 4 2 2 3 3 1 3 1 5

WEAPON:

One Warpcannon. The Warpcannon is only allowed to fire straight ahead.

Rolling to Hit licate your aiming point by placing

Indicate your aiming point by placing a marker. Then roll scatter die, artillery die and a D10 together. A hit on the scatter die means that the shot is on target and you ignore any result on the artillery die. Place an appropriately sized blast marker (determined by the D10 roll-see below) on the target.

die. If you roll an arrow on the scatter die and a

Misfire on the artillery die there has been a

catastrophic misfire in the cannon and it

An arrow result will scatter the blast marker by the number of inches indicated on the artillery

9-10 = 5" blast marker

explodes. Place a 3" blast marker on Cannon of

Cannon of Khorne is automatically destroyed

Khorne and use the Warpcannon stats. The

WEAPONDATA

	æ	Range	2	To Hit			Save	Armor	
Weapon	S.	Long	S.	Long	Str.	Dam.	Mod.	Pen.	Special
Warpcannon	0-50	Ŋ	٠		10	2D6	9-	3D6+10	See rules

POINTS COST: 140 Points

Copyright © 1996 Games Workshop Ltd. All Rights Reserved. Under license from Games Workshop Ltd Warhammer and Games Workshop are registered trademarks of Games Workshop Ltd. Khorne is a trademark of Games Workshop Ltd. Used under license. Datafax produced by ARMORCAST in cooperation with Games Workshop Ltd.

Cannon of Khorne Damage Tables

		Ā	Armor
90	Location	Front	Front Side/Rea
	Wheels	17	17
2-4	Hull	21	17
	Warpcannon	23	23

Wheel Damage Table

90

- The wheels are damaged but keep rolling. The Cannon of Khorne may only move D6 inches per turn for the rest of the game.
- 2-5 A wheel is destroyed. The Cannon of Khorne moves out of control next turn and then comes to a permanent halt for the rest of the battle.
- A wheel is blown off and the resulting damage causes the Cannon of Khorne to flip over. The wreck comes to rest D6" away in a random direction. Any model it lands on takes D6 S7 hits with a -2 saving throw modifier. Roll a D6 for each model on board. They are killed in the crash on a D6 roll of 4, 5 or 6 with no armor save allowed. Surviving models may dismount using the normal rules.

Hull Damage Table

90

The D10 roll divided by 2 is the radius of the

Blast Marker as shown below.

1-2 = 1" blast marker 3-4 = 2" blast marker 5-6 = 3" blast marker 7-8 = 4" blast marker

- The driver is hit and killed with no armor save. The Cannon of Khorne will move out of control until another model takes over.
- 2-4 A large explosion tears through the crew compartment. Roll a D6 for each model on board. On a roll of 4, 5 or 6 they are hit and killed with no armor save allowed.
- 5 The Cannon of Khorne's engine explodes, killing everybody on board with no armor save allowed. The vehicle is spun round to face in a random direction by the force of the explosion and then comes to a permanent halt.
 - A spark ignites the Cannon of Khorne's fuel tank and it bursts into flames, killing everybody on board with no armor save allowed. The vehicle is destroyed and any models within 3" of the vehicle suffer D6 Strength 10 hits with a -3 saving throw

Warpcannon Damage Table

- The Warpcannon is damaged and may only be fired if you first roll a 4 or more on a D6.
- 2-5 The Warpcannon is destroyed and the weapon may not fire for the rest of the
- 6 The Warpcannon is destroyed with the same effect as rolling a misfire.

CHAOS CAULDRON OF BLOOD

MOVEMENT:

Slow Combat Fast 15 10

RAM VALUE:

D20 Damage 10 Strength 6 Save

CREW:

Bound Demon

WEAPON:

One blood cannon with a 90° field of fire to the front. The blood cannon uses armored vehicle target on a D6 roll of 4, 5 or 6, rather than only on a roll of 6 Inferno Cannon. However, the blood cannon will affect crew members of an Inferno Cannon rules. See the Imperial Guard codex for full rules on the as is the case with the Inferno Cannon.

SPECIAL:

As a demon engine of Khorne, the Cauldron uses the Demonic Posession and the **Destroyer** vehicle cards from the Chaos codex. These cards are already reflected in the datafax. See the vehicle cards in the Chaos codex for full details.

PSYCHOLOGY:

The Cauldron of Blood causes Terror as described in the Psychology section of the rulebook.

WEAPON DATA

	.e.
Special	See above.
Pen.	2D6+6
Mod.	4
	D6
Str.	9
Long	mb.
S.	er Te
Long	y Flam
S.	Ŧ
Weapon	Blood Cannon
	Sh. Long Str. Dam. Mod. Pen. S

POINTS COST: 180 Points

Chaos Cauldron of Blood Damage Tables

	3			
Armor	Side/Rear	18	23	
A	Front	18	23	20
	Location	Wheels	Hull	Blood Cannon
	9 0		2-4	

Wheel Damage Table

90

- The wheels are damaged but keep rolling. The Cauldron of Blood may only move at slow speed for the rest of the game.
- A wheel is destroyed. The Cauldron of Blood moves out of control next turn and then comes to a permanent halt for the rest of the battle.
- A wheel is blown off and the resulting damage causes the Cauldron of Blood to flip over. The wreck comes to rest D6" away in a random direction. Any model it lands on takes D6 S7 hits with a -2 saving throw modifier. 9

Hull Damage Table

- D6 1-4 No effect.
- face in a random direction by the force of the explosion and then comes to a The Cauldron of Blood's engine explodes and the vehicle is spun round to permanent halt. It may still fire.
- The Cauldron of Blood is destroyed and any models within 3" of the vehicle A spark ignites the Cauldron of Blood's fuel tank and it bursts into flames. suffer D6 Strength 10 hits with a -3 saving throw modifier. 9

Blood Cannon Damage Table

D6

- The blood cannon is damaged and may only be fired if you first roll a 4 or more on a 1D6.
- 2-5 The blood cannon is destroyed and the weapon may not fire for the rest of the
- The blood cannon is destroyed as above, but the explosion causes a flashback to the hull causing a secondary explosion there. Roll on the Hull Damage Table to find out what effect this has. 9

Datafax produced by ARMORCAST in cooperation with Games Workshop Ltd.

Copyright © 1996 Games Workshop Ltd. All Rights Reserved. Under license from Games Workshop Ltd Warhammer and Games Workshop are registered trademarks of Games Workshop Ltd. Cauldron of Blood is a trademark of Games Workshop Ltd. Used under license.

TYRANID" EXOCRINE"

TYRANID EXOCRINE: SPECIAL RULES AND WEAPONS

The Exocrine is undoubtedly the most specialized of all the Tyranid bio-war machines, bred for the purpose of striking at the foe from long range while more conventional Tyranid constructs close in to attack with tooth and claw. The highly developed forelimbs of other Tyranid creatures appear to be absent from the Exocrine body form, but the distinctive bony head frill and long tubular bio-cannon were originally the creature's forelimbs. These have fused together and expanded considerably to achieve their new purpose.

The Exocrine fires high velocity chitin shells, which with the aid of their silicon-based penetrator core, can punch through even Titan armor with ease. The shells are simple but deadly, penetrating the target and releasing an acidic slime fungus which replicates rapidly and cause severe damage to complex systems.

More short range destruction is supplied by outgrowths of virulent spores on the creature's carapace. An autonomic nerve function fires in the presence of non-Tyranid bioforms with the speed and hitting power of bolters.

Exocrine are driven by instinct and are liable to become confused and uncoordinated unless they are controlled by the Hive Mind. The Exocrine's natural instincts have been genetically altered to make it Nest, remaining stationary and hurling its chitin shells at the nearest enemy in the firing phase.

Bio-Cannon

The Tyranid Bio-Cannon fires a hardened chitin penetrator that releases a virulent slime fungus after blasting through vehicle armor. The fast acting slime dissolves anything its path, staying active through more than one turn.

On the Tyranid player's next turn (shooting phase) following a slime fungus round penetration, roll again (with a -1 modifier) on the same hit location Damage Table to represent the continuing action of the slime. Each subsequent turn repeat with an additional -1 modifier. If the modified result is ever 0 or less, the slime has become inactive and no further rolls are made.

For targeting purposes the Exocrine may ignore targets that have already been penetrated. The Exocrine relies on the destructive power of the slime fungus to finish off the enemy target, so it considers one penetrating hit enough and goes off to hunt other vehicles.

Spore Cysts

Spore cysts are the Exocrine's automatic response to the presence of non-Tyranid bioforms. Each enemy model that moves within 8" of the Exocrine is fired at immediately using the Exocrine's BS, the spore cyst weapon stats and normal shooting modifiers

including the -1 hit modifier for Overwatch targets coming out of cover if applicable. During the Tyranid shooting phase (not movement phase), the Exocrine automatically fires its spore cysts once at each enemy model within 8" that is not in close combat with the Exocrine. Dreadnoughts and closed vehicles are always ignored.

Close Combat

The Exocrine uses its Ram Value for any damage inflicted by it in close combat. Because the Exocrine is so large, the extra dice and +1 WS bonuses for additional attackers do not apply in any close combat with the Exocrine.

Ramming

Most vehicles are not designed for ramming, hence the ramming rules where both vehicles in a ram/collision can be damaged. Tyranid vehicles, on the other hand are semi-sentient creatures genetically designed for close combat. When a Tyranid vehicle rams or charges another vehicle, work out damage to the other vehicle as normal. For the Tyranid vehicle the location that actually touches the other vehicles is hit on a D6 roll of 4, 5 or 6 and other locations are hit on a D6 roll of 6. Work out damage for any hit locations as normal.

Nest

If the link to the Hive Mind is severed as a Body Damage Table result, the Exocrine will Nest. When Nesting, the Exocrine will remain stationary and fire at the nearest enemy (individual, squad or vehicle) in its shooting phase. It can defend itself in close combat as normal.

Psychology

The Exocrine is immune to psychology and causes Fear.

Biomorphs/Vehicle Cards

Biomorphs and Vehicle Cards may not be used on the Exocrine.

Targeting

The Exocrine is targeted as a vehicle, not as a Monstrous Creature.

Psychic Attacks

Bolt Of Change, Force Dome, Hammer of Fury, Eldrich Storm, and Assail affect Tyranid vehicles (Exocrine, Malefactor, Haruspex, Dactylis, Trygon) as vehicles. Vortex, Aura Of Decay, Aquiescence, Pink Fire Of Tzeench, Executioner, Kop Dis and Da Crunch work as normal. The Leadership test-based Powers (Domination, Smite, Scourging, Beam of Slaanesh, Pavane of Slaanesh and Storm Of Wrath) will apply to any Tyranid vehicle that is outside the range of a Hive Node (Hive Tyrant, Tyranid Warrior).

TYRANID EXOCRINE

VEHICLE DATA

MOVEMENT:

TYPE: SLUG (TRACKED) Slow Combat Fast

RAM VALUE:

Damage D12 Strength

Save

M WS BS S

SPECIAL:

If the Exocrine's link with the Hive mind is severed, it will Nest. While Nesting whether vehicle or infantry. The Exocrine is immune to psychology, and it will remain stationary and fire its chitin shells at the nearest enemy target, causes Fear.

WEAPONS:

One Bio-Cannon with a 45° field of fire to the front and spore cysts with a 360° field of fire (see rules).

WEAPON DATA

	æ	Range	To Hit	Ŧ			Save	Armor	
Weapon	Sh.	Sh. Long	SH.	Sh. Long	Str.	Dam.	Mod.	Pen.	Special
Bio-Cannon	0-50	0-20 20-72			80	3D6	φ	4D6+8	4D6+8 Special Rules
Spore Cysts	8-0				4	1	Ŧ	D6+4	Special Rules

POINTS COST: 165 Points

Copyright @ 1995 Games Workshop, Ltd. All Rights Reserved. Under license from Games Workshop Ltd Warhammer and Games Workshop are registered trademarks of Games Workshop Ltd. Used under license. Datafax produced by ARMORCAST in cooperation with Games Workshop, Ltd

EXOCRINE DAMAGE TABLES

		Ā	rmor
De	Location	Front	Side/Rear
	Foot	20	18
2-4	Body	22	18
	Bio-Cannon	18	18

Foot Damage Table

90

- The foot is damaged but keeps sliming. The Exocrine may only move Slow speed for
- The foot is destroyed. The Exocrine comes to a permanent halt for the rest of the battle. rest D6" away in a random direction. Any models under the remains take D6 S7 hits do-The foot is splattered across the landscape and a massive muscle contraction causes the Exocrine to flip into the air. The Exocrine is killed and the smoking remains come to ing one point of damage each, with a -2 saving throw modifier. 2-5

Body Damage Table

90

- The hit disrupts the Exocrine's central nervous system, severing the link with the Hive Mind for the next Tyranid turn, (See Special rules)
- The hit damages the Exocrine's central nervous system, severing the link with the Hive Mind permanently, (See Special rules) 2-3
- Oooohhh, that REALLY hurt. The Exocrine looses all control and runs amok in its next movement phase, ramming the nearest model, unit or vehicle (friend or foe), or turning and shooting at the nearest unit if there are none within movement range. At the end of the following close combat phase the Exocrine then collapses and dies 4-5
 - ing slime fungus over any models within 3" of the Exocrine, causing D6 Strength 8 hits The Exocrine's slime fungus ammunition ruptures, destroying the Exocrine and spraywith a -3 saving throw modifier. 9

Bio-Cannon Damage Table

- The adaptive nerve bundles lining the Bio-Cannon are damaged and it may only be fired if you first roll a 4 or more on a 1D6. **D**6
 - The Bio-Cannon is destroyed and the weapon may not fire for the rest of the game. 2-5
- The Bio-Cannon is destroyed as above, but exploding slime fungus ammo ruptures into the body. Roll on the Body Damage Table to find out what effect this has.

TYRANID MALEFACTOR MALEFACTOR

MALEFACTOR: SPECIAL RULES AND WEAPONS

Malefactors are lumbering bio-engineered organisms the size of a large vehicle. They are commonly called Line-Breakers by Imperial troops in reference to their terrifying sledgehammer attacks on defensive lines. Their powerful clawed forelimbs are used for dragging the Malefactor forward, but are primarily used for lashing out in close combat and mount a variety of deadly symbiote bioweapons.

The Malefactor has a number of adapted spines implanted into its forelimbs. These spines are fired by a muscular contraction and use explosive cellular expansion to detonate on impact and spray razor sharp chitin shards over the target area. More short range destruction is supplied by outgrowths of virulent spores on the creature's carapace. An autonomic nerve function fires in the presence of non-Tyranid bioforms with the speed and hitting power of bolters.

The primary use of Malefactors is to carry broods of Tyranid creatures under the protection of their chitinous carapaces. As they get close to the foe the Malefactors unleash their deadly living cargo and use their symbiote armament to blast a gap in the enemy line for the brood to exploit. If Genestealers or similar shock troops are unleashed the enemy position is quickly over run.

Malefactors are single-minded in battle. Closing with the foe is the reason for their existence and without the influence of the hive mind their perception is almost nonexistent. Because of this, Malefactors are subject to instinctive behavior. Malefactors using instinctive behavior will Rampage, charging towards the nearest enemy and fighting the first opposing model they reach in close combat.

Frag Spines

These weapons use no special rules.

Spore Cysts

Spore cysts are the Malefactor's automatic response to the presence of non-Tyranid bioforms. Each enemy model that moves within 8" of the Malefactor is fired at immediately using the Malefactor's BS, the spore cyst weapon stats and normal shooting modifiers including the -1 hit modifier for overwatch targets coming out of cover if applicable. During the Tyranid shooting phase (not movement phase), the Malefactor automatically fires its spore cysts once at each enemy model within 8" that is not in close combat with the Malefactor. Dreadnoughts and closed vehicles are always ignored.

Close Combat

The Malefactor uses its Ram Value for any damage inflicted by it in close combat. Because the Malefactor is so large, the extra dice and +1 WS bonuses for additional attackers do not apply in any close combat with the Malefactor.

Ramming

Most vehicles are not designed for ramming, hence the ramming rules where both vehicles in a ram/collision can be damaged. Tyranid vehicles, on the other hand are semisentient creatures genetically designed for close combat. When a Tyranid vehicle rams or charges another vehicle, work out damage to the other vehicle as normal. For the Tyranid vehicle the location that actually touches the other vehicles is hit on a D6 roll of 4, 5 or 6 and other locations are hit on a D6 roll of 6. Work out damage for any hit locations as normal.

Rampage

If the link to the Hive Mind is severed as a Body Damage Table result, the Malefactor will Rampage. When Rampaging, the Malefactor will attempt to ram and/or engage the nearest enemy (individual, squad or vehicle) in close combat, moving at the fastest possible speed towards the target in a savage attempt to destroy it. The Malefactor may not fire any weapons while Rampaging.

Psychology

The Malefactor is immune to psychology and causes Fear.

Biomorphs/Vehicle Cards

Biomorphs and Vehicle Cards may not be used on the Malefactor.

Targeting

The Malefactor is targeted as a vehicle, not as a Monstrous Creature

Psychic Attacks

Bolt Of Change, Force Dome, Hammer of Fury, Eldrich Storm, and Assail affect Tyranid vehicles (Exocrine, Malefactor, Haruspex, Dactylis, Trygon) as vehicles. Vortex, Aura Of Decay, Aquiescence, Pink Fire Of Tzeench, Executioner, Kop Dis and Da Crunch work as normal. The Leadership test-based Powers (Domination, Smite, Scourging, Beam of Slaanesh, Pavane of Slaanesh and Storm Of Wrath) will apply to any Tyranid vehicle that is outside the range of a Hive Node (Hive Tyrant, Tyranid Warrior). Broods transported in a Malefactor are affected by any power that effects a vehicle's crew.

TYRANID MALEFACTOR

VEHICLE DATA

MOVEMENT:

TYPE: SLUG (TRACKED) Slow Combat Fast 14"

RAM VALUE:

Damage D12 Strength

A LD 10 က 4 M WS BS S 8 4 2

TRANSPORT:

Jp to 12 wounds worth of Tyranid Warriors, Genestealers, Termagants or Hormagaunts. Examples: 3 Tyranid Warriors and 6 Genestealers or 6 Genestealers and 6 Hormagaunts.

SPECIAL:

individual, squad or vehicle) in close combat, moving at the fastest possible speed towards the unit in a savage attempt to destroy it. The model may not fire any weapons while Rampaging. The Malefactor is immune to psychology, and A Rampaging model will attempt to ram and/or engage the nearest enemy If the Malefactor's link with the Hive mind is severed, it will Rampage.

WEAPONS:

Two frag spine arms with a 90° field of fire to the front and spore cysts with a 360° field of fire (see rules).

WEAPON DATA

	čč	Range	P.	To⊞			Save	Armor	
Weapon	Sł.	Sh. Long Sh. Long	S.	Long	Str.	Dam.	Mod.	Pen.	Special
Frag Spines	0-12	0-12 12-24	,	į	4	-	T	D6+4	2" Blast Marker
Spore Cysts	9-0	- 8-0			4	+	T	D6+4	Special Rules

POINTS COST: 80 Points

Warhammer and Games Workshop are registered trademarks of Games Workshop Ltd. Used under license. Copyright © 1995 Games Workshop, Ltd. All Rights Reserved. Under license from Games Workshop Ltd Datafax produced by ARMORCAST in cooperation with Games Workshop, Ltd

MALEFACTOR DAMAGE TABLES

N.C.			⋖	Armor	
Į.	90	Location	Front	Side/Rear	
L	-	Foot	18	18	
	2-4	Body	22	20	
	9-9	Frag Spine Arms*	20	20	

Hits the arm nearest to the attacker.

Foot Damage Table

90

- The foot is damaged but keeps sliming. The Malefactor may only move Slow speed for
- The foot is destroyed. The Malefactor comes to a permanent halt for the rest of the battle. Malefactor to flip into the air. The Malefactor is killed and the smoking remains come to rest D6" away in a random direction. Any models under the remains take D6 S7 hits do-The foot is splattered across the landscape and a massive muscle contraction causes the model inside. They are killed in the crash on a D6 roll of 4, 5 or 6. Surviving models ing one point of Damage each, with a -2 saving throw modifier. Roll a D6 for each may dismount using the normal rules 2-5

Body Damage Table

- The hit damages the Malefactor's central nervous system, severing the link with the Hive Mind and sending it on a Rampage for the next Tyranid turn. (See Special D6
- A large explosion tears through the brood chamber. Roll a D6 for each model inside. On a roll of 4, 5 or 6 they are hit and killed with no armor saves allowed. The hit also damages the Malefactor's central nervous system, severing the link with the Hive Mind and sending it on a Rampage permanently. (See Special Rules) 2-4
- The Malefactor's stomach erupts, killing the Malefactor and everybody on board with no armor saves allowed. 2
 - A fragment ignites the Frag Spine ammunition cells, killing all inside with no armor saves allowed. The Malefactor is killed and any models within 3" of the Malefactor suffer damage exactly as if hit by a heavy flamer.

Frag Spine Arm Damage Table

90

- The nerve bundles lining the arm are damaged and the arm may only be fired or used in hand-to-hand combat if you first roll a 4 or more a D6.
- The arm is destroyed and may not fire or be used in hand-to-hand combat for the rest of the game. Reduce the Malefactor's Attack characteristic by 1.
- The arm is destroyed as above, but the explosion erupts back into the body causing a secondary explosion there. Roll on the Body Damage Table to find out what effect this has.

CONVENTION NEWS

List your gaming convention here at no cost. The addresses shown below are contact addresses.

Armorcast and Inquisitor will be at cons marked with an asterix.

Feb. 13-16 1996 DunDraCon*

San Ramon Marriot, San Ramon, CA Info: DunDraCon 1145 Talbot Ave. Albany, CA 94706 http://www.dundracon.com

Feb. 13-16 1996 OrcCon 98

Wyndam LAX Airport Info: Tactics c/o Strategicon 333 N. San Fernando Blvd Burbank, CA 91502 (818) 848-1748

Feb. 19-22 1996 Total Confusion 98

Ramada Rolling Green Hotel PO Box 403 N Chelmsford, MA 01863-0403 (978) 772-7807 mikechambers@juno.com

Mar. 27-29 1997 Egyptian Campaign 1998

c/o SIUC Strategic Games Society
Office of Student Developement
3rd. Floor Student Center
Carbondale, IL 62901-4425
Joel T. Nadler at (618) 529-4630
or E-Mail: ECGAMCON96@AOL.COM
http//www.siu.edu/~gamesoc.

INQUISITOR ORDER FORM

Send to: INQUISITOR

PO BOX 14485 SANTA ROSA, CA USA 95402-6485 (707) 576-1619 Voice/Fax • E-Mail: timdp@armorcast.com

Name	Payment Method
	 Check or Money Order in US dollars
Address	ORDER
	☐ INQUISITOR Subscription (4 issues)
	U.S.A. \$13.00
	Canada US\$16.00
City State	International US\$20.00
City State	Start subscription with issue #
Zip/Postal Code	
	The Than or at 3 absert phons and back 155 aces are
Phone Number	payable by Mastercard/Visa or International
Thore i varioei	1 Ostal Money Order. Subscriptions will begin with
Credit Card Info (International Only)	the current issue.
***	Single/Back Issues
Number	— □ INQUISITOR 16
	☐ INQUISITOR 15
Exp Date	\$5.00, Canada \$5.50, Intl. \$7.00-all postpaid
	□ INQUISITOR 14
Name On Card	

BACK ISSUES

INQUISITOR 14

Cover-Titans in Ambush
Open Forum-Editorial, Foam Cutter Update
Using Chaos Fantasy Battle Codex in 40K
Final version of Inquisitor System Titan Rules
Hot Lead Figure Review
Q & A: Questions Answered
Titan Legions Listing

INQUISITOR #15

Cover-Eldar Titans
Open Forum-Editorial
Squat Army List: Brotherhood and Engineer Squat lists
with special troops types, vehicles, new weapons
Datafax System Titan Rules with Datafaxes for Warhound,
Reaver, Revenant and Phantom

TYRANID HARUSPEX

SPECIAL RULES AND WEAPONS

The Haruspex is a specially bred bio-war creature used by the Tyranids to close assault enemy forces and rip them apart. Haruspex are well protected by a thick carapace and have a simple nervous system which makes them very hard to kill.

The Haruspex's symbiote weaponry is short ranged but deadly, comprising conical muscular organs attached to each upper arm. These simple creatures secrete and store molecular acid which they can squirt over short distances, melting through even armorplas and ceramite. In addition to its acid jets the Haruspex carries frag spines (like those implanted on the Malefactor) to shred lightly armored foes.

The Haruspex's primary attack mode utilizes its massive front mandibles and piercing upper limbs to attack foes in close assault. Up close it is capable of crushing heavy vehicles and obliterating enemy squads with ease. Any really tough targets are seized by the upper claws and weakened with acid before being broken apart by the clashing mandibles.

Acid Jet

If the Haruspex scores a hit on an enemy model, other models nearby may be splashed with acid. Roll a D6 for any models within 3" of the model hit by the acid jet. On a D6 roll of 4, 5 or 6 they are splattered with a small amount of acid and suffer an S5 hit with D3 Damage and a -2 save modifier.

Frag Spines

These weapons use no special rules.

Close Combat

Because the Haruspex is a hybrid beastie (vehicle movement and Armor Values with a creature stat line), some special rules are needed. A Haruspex must declare a charge at the beginning of the movement phase (giving up its shooting phase) if it wishes to fight in hand to hand combat, but still moves as a vehicle. The Haruspex is genetically engineered to attack large vehicles, so may ignore any infantry models in favor of vehicles (the larger, the better!) when it charges. The Haruspex does not have to charge the closest target when it charges if it can not reach that target. Because the Haruspex is so large, the extra dice and +1 WS bonuses for additional attackers do not apply in any close combat with the Haruspex.

The Haruspex uses its claw and mandible stats for any damage inflicted by it in close combat. The Ram Value stats are only used if the Haruspex is rammed or when making overrun attacks as described below. Using its large front mandibles and great mass, the Haruspex can hold enemy vehicles in melee, preventing them from driving away from close combat.

Charging Infantry Units:

A Haruspex will not stop at the first infantry model (any model on a base up to 40x40mm) it comes to, but will end its move into the midst of a squad before attacking in order to engage as many targets as possible. To represent this, use the front mandibles to 'scoop up' models of a single squad . Any models touching the mandibles or within the area enclosed by the mandibles at the end of movement phase are attacked in the close combat phase.

If the Haruspex is moving so fast that it can not end its move in the midst of a squad, it will move though them making overrun attacks as described on page 78 of the rule book.

Attacking Multiple Vehicles:

The Haruspex is so large that it may well be able to attack multiple vehicles in the same combat phase. If this happens, the Haruspex does not get five attacks on each vehicle, but must split its five attacks between the vehicles.

Rampage

If the link to the Hive Mind is severed as a Body Damage Table result, the Haruspex will Rampage in its movement phase. When Rampaging, the Haruspex will charge the nearest enemy (character, squad or vehicle) that it can reach (observing turning restrictions), moving at the fastest possible speed towards the target in a savage attempt to destroy it. The Haruspex may not fire any weapons while Rampaging.

Psychology

The Haruspex is immune to psychology and causes Terror.

Biomorphs/Vehicle Cards

Biomorphs and Vehicle Cards may not be used on the Haruspex.

Targeting

The Haruspex is targeted as a vehicle, not as a Monstrous Creature.

Psychic Attacks

Bolt Of Change, Force Dome, Hammer of Fury, Eldrich Storm, and Assail affect Tyranid vehicles (Exocrine, Malefactor, Haruspex, Dactylis, Trygon) as vehicles. Vortex, Aura Of Decay, Aquiescence, Pink Fire Of Tzeench, Executioner, Kop Dis and Da Crunch work as normal. The Leadership test-based Powers (Domination, Smite, Scourging, Beam of Slaanesh, Pavane of Slaanesh and Storm Of Wrath) will apply to any Tyranid vehicle that is outside the range of a Hive Node (Hive Tyrant, Tyranid Warrior).

TARCADE

MOVEMENT: **VEHICLE DATA**

TYPE: SLUG (TRACKED) Slow Combat Fast **5**" **10**" **15**"

Strength 8 Damage D12 Save -5 Strength RAM VALUE:

M WS BS 6 4 **ω** (7) 5 **σ** 10

SPECIAL:

or vehicle) that it can reach in a savage attempt to destroy it. The Haruspex may ogy, and causes Terror. not fire any weapons while Rampaging. The Haruspex is immune to psychol-Rampaging model will attempt to charge the nearest enemy (character, squad If the Haruspex's link with the Hive mind is severed, it will Rampage. A

WEAPONS

90° field of fire to the front. All four weapons may be fired in the same turn combat and have their own weapon stats The Haruspex's front mandibles and overhead claws are used only in close Two arms, each mounting an acid jet and a frag spine launcher, all with a

WEAPON DATA

		l		l	l	ı	I	l	
- 8	-5 D3+D6+D20+8	ტ	D3	00	only	mbat	Close Combat only	c	Claws and Mandibles
Special	2D8+D6+8 Special Rules	ċη	2D8	8	٠	1	0-12 12-24	0-12	Acid Jet
D6+4 2" Blast	D6+4	4	_	4	r	٠	0-12 12-24	0-12	Frag Spine Launcher
Spec	Pen.	Mod.	Str. Dam.	Str.	Long	Sh.	Sh. Long Sh. Long	Sh.	Weapon
	Armor	Save			王	То	Range To Hit	P.	

POINTS COST: 250 Points

Warhammer and Games Workshop are registered trademarks of Games Workshop Ltd. Used under license Copyright © 1996 Games Workshop, Ltd. All Rights Reserved. Under license from Games Workshop Ltd. Datafax produced by APMORCAST in cooperation with Games Workshop, Ltd

HARUSPEX DAMAGE TABLES

17	19	Arms*	5-6
20	22	Body	2-4
16	18	Foot	_
Side/F	Front Side/Rear	Location	D6

Hits the arm closest to the firer

Foot Damage Table

D6

- the rest of the game. The foot is damaged but keeps sliming. The Haruspex may only move Slow speed for
- The foot is destroyed. The Haruspex comes to a permanent halt for the rest of the battle direction. Any models under the remains take D6 S7 hits with a -2 saving throw modi-The foot is splattered across the landscape and a massive muscle contraction causes the Haruspex to flip into the air. The smoking remains come to rest D6" away in a random

Body Damage Table

- The hit disrupts the Haruspex's central nervous system, severing the link with the Hive Mind and sending it on a Rampage for the next Tyranid turn. (See Special rules)
- The hit damages the Haruspex's central nervous system, severing the link with the Hive Mind and sending it on Rampage permanently. (See Special rules)
- The Haruspex is mortally wounded. It will Rampage in its next turn. (See Special rules) At the end of the close combat phase Haruspex then collapses and dies.
- over any models within 3" of the Haruspex, causing D6 Strength 8 hits with a -3 saving The Haruspex's Acid Jet reservoir erupts, destroying the Haruspex and spraying acid

Frag Spine and Acid Jet Arm Damage Table

- D₆ hand-to-hand combat if you first roll a 4 or more on 1D6 The nerve bundles lining the arm are damaged. The arm may only be fired or used in
- The arm is destroyed and the weapons may not fire or be used in hand-to-hand combat for the rest of the game. Reduce the Haruspex's Attack characteristic by 2.
- ing wound. Roll on the Body Damage Table to find out what effect this has The arm is destroyed as above, but is torn from the body of the Haruspex leaving a gap-

ARMORGAST"

PO Box 14485 • Santa Rosa, CA • 95402-6485 • Tim DuPertuis • David Garton (707) 576-1619 Voice/Fax • E-Mail: timdp@armorcast.com • Web Site http://armorcast.com

Licensed Warhammer 40,000 Titan and Vehicle Model Kits

IMPERIAL WARHOUND TITAN

Supplied with choice of 2 weapons:

Vulcan Mega Bolter, Turbo Laser Destructor, Titan Multiple Rocket Launcher, Inferno Cannon, Plasma Blastgun

The Warhound Scout Class Titan is a common sight in large battles that include Imperial forces. Its speed allows it to penetrate deep into enemy territory quickly and its fire-power gives it the ability to deal with most enemies it may encounter.

This Warhound model, sculpted by Mike Biasi from a Games Workshop design, stands over nine inches tall and is made of durable polyurethane resin. The weapons pivot on two axes and the body also rotates at the waist. As with the Reaver, the weapons are modular allowing quick changes from one weapon to another. Additional weapons are available separately.

IMPERIAL REAVER TITAN

Supplied with choice of 3 weapons: Vulcan Mega Bolter, Turbo Laser Destructor, Whirlwind Missile Launcher, Inferno/Melta Cannon, Plasma Blastgun, Reaver Chain Fist, Reaver Power Fist

The Reaver Battle Titan is one of the most common of the frontline combat Titans. Its immense firepower coupled with its speed make it a deadly opponent.

This Reaver model, sculpted by Mike Biasi from a Games Workshop design, stands over twelve inches tall and is made of durable polyurethane resin. The weapons pivot on two axes and the body also rotates at the waist. As with the Warhound, the weapons are modular allowing quick changes from one weapon to another. Additional weapons are available separately.

IMPERIAL BANEBLADE*/ SHADOWSWORD**

Single Baneblade Single Shadowsword Modular Kit- Single hull with two interchangeable superstructures

The Baneblade super heavy battle tank is one of the heaviest and best armed battle tanks in the Imperial Guard's extensive arsenal. Its armor and size make it largely invulnerable to most infantry weapons, but it can be disabled by fire directed towards its more lightly protected tracks.

The Shadowsword super heavy self-propelled gun carries one of the most powerful weapons in the Imperial Guard's extensive arsenal. The Shadowsword is normally only seen in large battles that include its primary targets, Titans.

These Baneblade and Shadowsword models were sculpted by Mike Biasi from Games Workshop designs. The modular kit allows a player the choice of fielding either a Baneblade or Shadowsword to suit their gaming needs. The center hull sections are instantly interchangeable. The models are supplied with Warhammer® 40,000 datafaxes.

ELDAR® FALCON® GRAV TANK

The Eldar Falcon is a fast attack vehicle and troop transport. Like most Eldar vehicles it uses anti-gravity motors to skim over the ground and is capable of pop-up attacks. It is armed with a powerful lascannon and twin shuriken catapults.

This Falcon was sculpted by Reese Gwillim from a Games Workshop design. The model is eight inches long and is made of durable polyurethane resin. The model is supplied unpainted and some assembly is required. The Falcon is supplied with a Warhammer[®] 40,000 datafax.

NOTE: This Falcon model is being discontinued as of February 11, 1997 and will not be sold after this date.

ELDAR® TEMPEST" GRAV TANK

The Tempest Grav Tank is one of the deadliest Eldar vehicles. Its turret-mounted main armament fires as a high-output lascannon or a multi-shot pulse laser. It also carries twin shuriken cannons in a separate sub-turret and six hull mounted shuriken catapults.

The Tempest model has been sculpted by Mike Biasi from a Games Workshop design and measures over nine inches long. It is made of durable polyurethane resin and both turrets turn and lock into place. The Tempest is supplied with a second edition Warhammer® 40,000 datafax and is supplied unpainted.

All figures and banners are shown for scale only and are not included in the kits.

ELDAR® REVENANT® SCOUT TITAN®

With its lightning speed and deadly armament, the Revenant Scout Titan epitomises the Eldar approach to war. Each Revenant Titan is equipped with a pair of sophisticated jump jets that enable it to bound across the battlefield in a series of springing leaps. Armed with two pulse lasers, missile launchers and a scatter laser, Revenants use their mobility to flank their enemies.

This Revenant model has been sculpted by Mike Biasi from a Games Workshop design and measures over eleven inches tall. The weapons pivot on two axes and the body also rotates at the waist. The Revenant model is made of durable polyurethane resin and is supplied unpainted.

The exclusive copyright on these model designs and components is the property of Games Workshop Ltd. Under license from Games Workshop Ltd. Copyright ©1996 Games Workshop Ltd. All rights reserved. Warhammer and Eldar are registered trademarks of Games Workshop Ltd. Titan, Warhound, Reaver, Baneblade, Shadowsword, Falcon, Tempest, Revenant, Phantom, Tyranid, Exocrine, Malefactor, Haruspex, Khorne, Cauldron of Blood, Ork and Gargant are trademarks owned by Games Workshop Ltd. Used with permission.

Models Not For Sale/Resale Outside North America.

ELDAR® PHANTOM" TITAN"

With choice of 2 weapons.

Heat Lance, Pulse Laser

The Phantom, or *Finnadan*, is the most common class of Eldar Titan. As its name suggests, the Phantom is fast-moving and very agile, embodying the Eldar military philosophy which prefers speed and mobility to heavy armour. Like all Eldar vehicles, the Phantom is designed for beauty as much as function.

This Phantom model, sculpted by Mike Biasi from a Games Workshop design, stands over 22 inches tall. It is made of durable polyurethane resin and both weapons pivot and are interchangeable. The model is supplied unpainted.

ORK™ BATTLEWAGON

The Ork Battlewagon is the basic Ork troop transport. Loud and fast, it gets the Orks right where they want to be, in the thick of the fighting! This Battlewagon model is a modification of Games Workshop's original plastic kit that fits six Ork figures in relative comfort and sports a new two cylinder engine. The datafax for the Battlewagon may be found in the *Warhammer 40,000* box set.

All figures and banners are shown for scale only and are not included in the kits.

ORKTM GREAT GARGANTTM

The Ork Great Gargant is the physical embodiment of the Ork gods. Its sheer size terrifies opposing armies and bolsters the morale of any Orks nearby. The firepower and toughness make it a formidble opponent on any battlefield.

This Great Gargant model, sculpted by Mike Biasi from a Games Workshop design, stands over thirteen inches tall and is made of durable polyurethane resin. The weapons all pivot and the head and body sections rotate.

TYRANID™ EXOCRINE™

The Exocrine is undoubtedly the most specialized of all the Tyranid bio-war machines, bred for the purpose of striking at the foe from long range while more conventional Tyranid constructs close in to attack with tooth and claw. The Exocrine fires high velocity chitin shells, which can punch through vehicle armor with ease.

This Exocrine was sculpted by Mike Biasi from a Games Workshop design. It measures seven inches long by four inches tall and is made of durable polyure-thane resin. The Exocrine is supplied with a Warhammer 40,000 datafax and is supplied unpainted.

TYRANID™ MALEFACTOR™

The Malefactor is the Tyranid equivalent of an armored personel carrier. Firing its Frag Spines as it moves forward, the Malefactor then disgorges broods of Tyranid troops to take advantage of the holes blasted in the enemy line.

This Malefactor was sculpted by Mike Biasi from a Games Workshop design. It measures eight inches long by four inches tall and is made of durable polyurethane resin. The Malefactor is supplied with a Warhammer 40,000 datafax and is supplied unpainted.

TYRANID™ HARUSPEX™

The Haruspex is a specially bred bio-war creature used by the Tyranids to close assault enemy forces and rip them apart. Its ranged weapons are effective against troops and vehicles and it excels in shredding enemy vehicles in close combat.

This Haruspex was sculpted by Mike Biasi from a Games Workshop design. It measures seven inches long by four inches tall and is made of durable polyure-thane resin. The Haruspex is supplied with a Warhammer 40,000 datafax and is supplied unpainted.

NEW MODELS!

CHAOS CANNON OF KHORNE™

The Cannons of Khorne are some of the most hideous engines of destruction created for the Blood God Khorne. Huge carriages of blackened steel ornamented with bronze skulls, the Cannons mount a single heavy gun tube banded with brass and steel, flaring towards a gaping muzzle.

This Cannon of Khorne was sculpted by Mike Biasi from a Games Workshop design. The model is supplied unpainted and is supplied with a Warhammer[®] 40,000 datafax.

CHAOS CAULDRON OF BLOOD™

The Chaos Cauldron of Blood carries a great cauldron of boiling lava with which to spray its opponents and uses its massive combat blades to clear a bloody path through the enemy line.

This Cauldron of Blood was sculpted by Mike Biasi from a Games Workshop design. The model is supplied unpainted and some assembly is required. The model is supplied with a Warhammer[®] 40,000 datafax.

