
20 10 COMPENDIUM

1

TABLE OF CONTENTS

Set-Up- 2
Orders/Leadership- 2

Movement- 3

Shooting -4

Blast Markers- 4

Nova Cannon- 5
Area Effects and Special Weapons- 6

Ordnance- 6

Torpedoes- 7

Attack Craft- 8

Resilient Attack Craft- 8
Combat Air Patrol- 9
Orbital Mines- 10

Massing Turrets / Turret Suppression- 10

Ramming, Boarding and Base Size- 11

Hit and Run Attacks / Critical Damage- 12
Catastrophic Damage- 13

Squadrons- 13

Disengaging- 14

Celestial Phenomena- 15

Planetary Defenses- 16
Transports- 16

General Fleet Restrictions and Options- 16

Reserve Fleets and Reinforcements- 17

Allies, Subjects and Mercenaries- 18

Imperial Navy, Space Marines and Adeptus

Mechanicus fleets- 19
Chaos fleets- 22

Eldar, Craftworld Eldar and Dark Eldar fleets- 24

Ork fleets- 26

Necron fleets- 28

Tyranid fleets- 29
Tau and Demiurg fleets- 31

BATTLEFLEET BAKKA

Page 32

ORDERS OF THE INQUISITION
Page 45

SPACE MARINE DOMINIONS
Page 53

ADEPTUS MECHANICUS
Page 62

ROGUE TRADERS
Page 70

POWERS OF CHAOS
Page 101

CRAFTWORLD ELDAR
Page 124

ORK CLANZ
Page 146

TAU KOR'OR'VESH
Page 155

The intent of this FAQ/Errata along with the rest of the 2010 Compendium is to finally tie up some loose ends that needed fixing for quite some time. The

Compendium also incorporates many of the rule sets introduced in the Battlefleet Gothic Magazine, 2002 Annual and Fanatic Magazine. This document is intended for use

with the most recent online versions of the Battlefleet Gothic Rulebook and Armada and the files at Games Workshop’s Specialist Games Battlefleet Gothic Resources

website as of December, 31st, 2010. It is also heavily cross-referenced; any references listed in italics refer to pages in this same document. For all intents and purposes this

supersedes any previously released FAQ and Errata. Note that the online rules correct a number of deficiencies in the printed rulebook, not all of which are reiterated here.

Please note that besides additions and changes, the intention of this document is to address unusual circumstances and situations that do not normally come up in

gameplay, and so by intent some of the topics are discussed in far greater detail than would normally be covered in the standard rules. However, it is almost guaranteed that

in the course of gameplay, some situation is going to come up that is not covered by this FAQ. Additionally, keep in mind that this does not preclude two players adjusting or

“breaking” the rules as they see fit as long as both players agree. In all cases, Johnson’s Razor applies: if there is more than one way to interpret an unusual situation,

always go for that fairest to both players. As this is a GAME and therefore played for FUN, there is no reason why these cannot be resolved simply by looking at which

solution is the fairest for all players should the situation be reversed. Should this not work, make a coin toss or D6 roll to decide the outcome, game on and enjoy!

BBAATTTTLLEEFFLLEEEETT GGOOTTHHIICC 22001100
FFRREEQQUUEENNTTLLYY AASSKKEEDD QQUUEESSTTIIOONNSS,, EERRRRAATTAA AANNDD RRUULLEE AADDDDIITTIIOONNSS

BB AA TT TT LLEE FF LLEE EE TT GGOO TT HHII CC
Andy Chambers, Gavin Thorpe, Jervis

Johnson, Matt Keefe, Andy Hall, Pete Haines,
Tim Adcock and Warwick Kinrade

TT HHEE 22 00 11 00 CCOO MM PP EE NN DDII UUMM
Battlefleet Gothic Rules Review Committee

Bob Henderson, Ray Bell and Nate Montes

Special Thanks to
Roy Amkreutz, Fred Martinson, W.S. Scott

Boyd, Robert C.M. Passovoy, Aaron Dickey,

Sam Stewart, Stephen Cundiff, Colin Young,

Dex Sy, Brandon Pooley, Wesley Herndon,

Florian Piening, John Lambshead
and Matt Sprange

Graphic design and layout by Nate Montes

All illustrations and intellectual property

©1999-2011 Games Workshop

20 10 COMPENDIUM

2

SET-UP

Definition of Game Turns: A game turn is both player

turns, so a game that lasts eight turns has sixteen
player turns.

Pre-measurement: You may pre-measure movement

and range unless all players agree not to. Note: To aid
in pre-measuring, use a couple of empty flying bases

with bearing compasses dropped over the stems.

Secrecy of Fleet Lists: Fleet lists are not normally
secret. However, to add a degree of subtlety to a

campaign, fleet lists may be kept secret until the end

of the game (or campaign) if both players agree.

However, it must be written down, complete with all

refits and point totals. If at any time your opponent
wishes to see your fleet list, both players must then

immediately reveal their fleet lists to each other.

Secrecy of Subplots: Subplots are normally rolled for
in front of both players at the beginning of the game.

However, subplots may be kept secret in the same

manner as described previously for fleet lists if both

players agree. However, they must be written down at

the beginning of the game, and if at any time your
opponent wishes to see your subplot(s), both players

must then immediately reveal them to each other. If

kept secret, they must nonetheless be revealed at the

end of the game.

ORDERS/LEADERSHIP

Special orders are declared during the movement

phase by choosing a vessel or squadron, declaring the

order and rolling leadership, then moving it. This is

repeated until a vessel fails its command check, after
which any remaining ships finish moving normally .

A ship or defense can never be on more than one

special order at a time unless described otherwise in
its special rules, such as a Ramilies Star Fort.

Under no circumstance can a ship‟s leadership be

modified higher than Ld10, though various

combinations of effects all affect the ship or squadron
normally. For instance, an Admiral with Leadership

10 aboard a ship in contact with Blast Markers (-1Ld)

while the enemy is on special orders (+1Ld) is Ld10.

In effect, a leadership check roll of 11 or 12 always
fails unless SPECIFICALLY stated otherwise.

If a ship through a combination of effects is reduced

to Ld1 or less, it cannot make any special orders or
leadership tests of any kind unless some combination

of modifiers brings the leadership test it is attempting

to make at least 2 or more, such as attempting to

disengage near celestial phenomena, etc.

When rolling special orders, a decision to use free

command checks (such as with an Elite Command

Crew or when Orks use All Ahead Full special

orders) must be taken before a special order is failed.

Once special orders are failed, no more special orders
can be declared except Brace For Impact.

Only one re-roll can be spent on a vessel or squadron

per leadership check. In other words, if a vessel or
squadron fails a leadership check and then fails a re-

roll, another re-roll cannot be expended on it for the

same leadership check or special order on that vessel,

even if more re-rolls are available.

A capital ship squadron always rolls special orders or

leadership tests together, benefiting from the

leadership of the highest leadership of any surviving

vessels in the squadron, even if crippled (this differs
only if an individual capital ship wishes to

disengage). They also take advantage of any

leadership bonuses of any vessel in the squadron, as

long as it does not exceed that of the highest

leadership in the squadron. For example, if a capital
ship squadron has a ship that is Ld8 and a ship that is

Ld6 but gets an additional +1Ld when the enemy is

on special orders (to Ld8), the squadron cannot

combine these effects, meaning its leadership will

only be Ld9 if the enemy is on special orders.
Conversely, the squadron suffers leadership modifiers

if any one vessel in the squadron is in contact with

blast markers, regardless of whether or not it is the

vessel with the highest leadership. See p.14 for more

about capital ship squadrons as well as how
individual capital ships may disengage.

A ship with an embarked Admiral, Warmaster, etc.

has its leadership superseded by that of the embarked

fleet commander. This includes circumstances where

the Fleet Commander has a lower leadership than the
ship he is embarked on!

Just like ship‟s captains and crews, Chaos Lords, Ork

Warlords, etc. can gain experience (leadership) in a
campaign. Note that improvements can only be based

on the ship‟s or commander‟s natural leadership, not

on any bonuses gained by the ship itself. For

example, an Emperor battleship with a natural Ld7 is

effectively Ld8 in battle because of its inherent +1Ld
bonus, but it can only gain crew skills once its natural

Leadership is at least Ld8. Crew skills can only be

gained by ships, not Fleet Commanders

If a ship containing a fleet commander, Warlord,
Mark of Chaos, etc. is destroyed, the cost of any

embarked commanders or other improvements are

included in the Victory Points earned by the enemy,

even if it can be assumed the fleet commander

escaped to fight another day. For example, if an Ork
Kill Kroozer (155 pts) with an embarked Warlord and

Mad Meks (+65 pts) is destroyed, the opponent earns

a total of 220 pts, and obviously the Warlord and his

Meks are lost for the game. However, in a campaign,

the Warlord manages to get his hands on another Kill
Kroozer (or whatever) and gather around him some

Meks. Or, if you like, another Warlord showed up to

take his place with his own mob of Mad Meks!

If a Fleet Commander with particular bonuses (such

as Chaos Marks or Ork benefits) moves to another

ship that already has particular crew skills, they may

be combined as long as they do not contradict each

other. For example, a Chaos fleet commander with a
Mark of Slaanesh using the 13th Black Crusade fleet

list cannot use as a flagship a vessel with the Mark of

20 10 COMPENDIUM

3

Khorne. Crew skills also cannot be multiplied; an Ork
Warboss Fleet Commander with Mad Meks that

moves to another ship that ship already had Mad

Meks gains no additional benefit from this.

Any ship described as being on standby may not

move, fire weapons or launch ordnance. It may

however attempt to Brace and repair critical damage.

Turrets and shields work normally. While on standby,

ships obviously count as defenses against the gunnery
table, with all modifiers applied normally. Ships on

standby must follow the rules in the particular

scenario to come out of standby, after which they

behave normally in all respects.

ALL AHEAD FULL: Ships in a squadron all go the

same +nD6cm distance when on All Ahead Full

special orders unless they use less dice, are slowed

down by celestial phenomena, being crippled, etc.

If a squadron with multiple D6 values when All

Ahead Full take this special order, the ship(s) that

takes less D6 uses the highest rolled dice in its move.

RELOAD ORDNANCE: Any reference or mention

in the rules concerning running out on doubles when

rolling to Reload Ordnance no longer applies and

may be ignored.

Reload Ordnance and Movement: Movement is

unaffected by the reload ordnance special order.

BRACE FOR IMPACT: Brace For Impact special

orders can be undertaken ANY time a ship faces

taking damage before the actual to-hit result is rolled,

including when ramming or being rammed or against

damage from asteroid fields. For example, you do not
have to make the leadership check to brace until you

know a ship has successfully passed its test to ram,

but it must be made before any damage rolls are

made. In the same manner, one does not have to

brace for damage against traversing asteroid fields
until after one actually fails the leadership test to

traverse the field but before any rolls to inflict

damage are made. When facing damage from an

exploding vessel, one may wait until the 3D6cm

measurement for blast radius is made but before any
hits are rolled. It may now also be used to protect

against critical damage from any kind of H&R attack.

See p.11 for more on ramming, p.13 for more on

catastrophic damage and p.15 for more on how ships
take damage from asteroid fields.

In all cases Brace For Impact REPLACES whatever

special order the ship or squadron may currently be
on. However, the special order previously in effect

remains so, in that ships that reloaded ordnance are

still reloaded, a ship or squadron moving All Ahead

Full must continue to do so, etc. Ships and squadrons

still cannot take special orders in the next turn.

Brace For Impact DOES NOT protect against critical

damage caused by hits that were not saved against

normally, nor any damage caused during a boarding

action (including critical damage). Being braced
protects against actual damage taken by the ship

itself, NOT hits absorbed by shields, reactive armor,

holofields, etc.

A decision to brace for impact must be made before

any attempt to shoot (rolling dice) by the opponent is

made, including modifier rolls for variable weapons

such as Ork Gunz. When being attacked by ordnance,

the decision must be made before rolling turrets.

Brace For Impact does NOT halve turret values.

However, it is the only special order that halves a

ship‟s ability to launch ordnance, provided the
launching vessel is already reloaded. This effect is

cumulative if a capital ship is crippled, see p.4.

A ship that fails an attempt to Brace For Impact

cannot attempt again to Brace until the ship,
squadron, ordnance wave or other event causing

damage to it completes its attacks, finishes causing

damage, resolves its effects, etc. It can however again

attempt to brace before the next ship, squadron or

ordnance wave attacks it, it faces another potentially
damaging event, etc.

When a ship‟s or squadron‟s weapons are halved for

whatever reason (such as being Braced), total up the
combined strengths (rounding up) before halving or

splitting firepower. For escorts in particular, total all

combined strengths for the entire squadron before

halving or splitting firepower. For example, if a

squadron of five or six Eldar Hemlocks are braced,
they have a total of three pulsar lances. See p.14 for

more about squadrons affected by being Braced.

Brace For Impact Against Multiple Damage
Weapons: When making brace saves against multiple

damage weapons, such as Ork Heavy Gunz or Dark

Eldar Phantom Lances, total the damage caused and

then save for each point of damage caused past

shields as normal. Example: Heavy Gunz hit a braced
squadron of Swords 5 times, total the damage to 10

then make a save roll per hit past shields.

COME TO NEW HEADING: This special order
does not allow capital ships to double their turn rate

all at once; they may instead turn twice in a single

movement phase instead of once, each time turning

no more than they would normally. Capital ships

under this special order must move their minimum
distance before turning for BOTH their turns. For

example, an Imperial cruiser must move 10cm, turn,

then move an additional 10cm before turning again. If

it cannot because of movement modifiers, then it

cannot take advantage of this Special Order. See p.15
about how gravity wells can affect this.

All Ahead Full, Come to New Heading and Burn

Retros halves firepower and lance strength but not

torpedo or attack craft launch capability.

MOVEMENT

A ship can only count forward movement made

during a given movement phase before turning. In
other words, a cruiser that moves straight ahead at

least 10cm without turning in a movement phase

cannot count that movement to immediately turn in

the next movement phase. This does not apply to

Space Hulks or other vessels specifically addressed as
utilizing special turning rules.

Flying Bases Overlapping: As ships can overlap by

flying over/under one another it is possible to stack
ships. When ships overlap it is common practice to

remove the models from their flying bases. To keep

things clear, it is usually best to have a few stemless

flying bases around with a straight line draw from the

central hole to the bases edge to indicate direction. If
desired, numbered contact markers can be used for

this as well. The drastic weakening of their shield

strength usually discourages this as described in the

section on blast markers, but it is completely legal.

20 10 COMPENDIUM

4

Stacking Ships and Escort Squadrons: Cruisers and
escorts can be stacked to follow the movement of

battleships and other models that use a large base. If

the models do not physically fit where they should be

located, a contact marker or similar can be used for

this purpose. As a rule, ships should only be stacked
or overlap as an unavoidable consequence of

movement or to attain a particular shooting solution

and should not be used solely because it is allowed.

When a ship is forced to stand still, it counts as being

targeted as Defenses. People have taken this to mean,

“If I stand still in high orbit I count as defenses, but if

I move 0.5cm, I don‟t.” Minimum move distance to

not count as defenses is at least 5cm.

At no time do ships count as moving simultaneously

(even if in a squadron) and must always be moved

one at a time, in any order desired by the owning

player.

SHOOTING

Escort squadrons have their total firepower halved

when on special orders that affect weapons
strength/firepower (See p.3). Capital ships have their

firepower/strength halved individually, even if in a

squadron. Escort squadrons do not have their weapon

strength halved solely because the squadron is

crippled (reduced to half its starting number). See
p.13 for more about escort squadrons.

When shooting and the line of fire is on the line in-

between arcs, the shooting player chooses which arcs
to use, whether it is the attacking or defending ship.

USING THE GUNNERY TABLE: If a ship or

squadron has multiple weapon types that rely on the

gunnery table, such as Bombardment Cannons,
Heavy Gunz or standard Weapons Batteries, they

may be fired simultaneously. Calculate the dice on

the gunnery table separately for each type of gunnery

weapon. This means you do not suffer gunnery shifts

due to blast markers caused by other members of the
same squadron in the same shooting phase. The order

in which these weapons hit is up to the shooting

player, so Bombardment Cannons can hit after

weapons batteries have taken down shields for

instance, or vice versa if desired.

Any battery weapon that always counts targets as

closing on the gunnery table still uses the far left

column when targeting defenses, applying any
modifiers as applicable.

No target aspect or modifier adjusts shooting beyond

the far left or right columns on the gunnery table.

If a combination of ships in a squadron has a

firepower value greater than 20, look up 20 and the

remaining firepower values separately and add them

together. For example, a squadron of two Carnages
can have up to firepower 32 in one broadside, or

firepower (20+12).

SPLITTING FIRE: You cannot split weapons
battery or lance fire of any type at a single target!

Splitting fire is still allowed normally when firing at

multiple targets, as described on p.21 of the rulebook.

Ships with multiple weapons in a given fire arc may

split their weapon strength between two or more

targets but must still make a leadership check to fire

on any target besides the closest. See p.13 for how

this applies to hulked vessels.

A ship electing to fire at ordnance does not have to

make a leadership check to ignore closer ship targets,

nor does it have to make a leadership check to ignore

enemy ordnance if it is the closest target. It must still

make a leadership check to split its fire between
ordnance targets, just as it would have to split fire

normally. It also must make a leadership check to fire

on an enemy ordnance marker, wave or salvo if it is

not the closest enemy ordnance marker in range. See

p.6 for more on ordnance.

BLAST MARKERS AND DAMAGE

A ship in base contact with a blast marker means the

whole base is affected. It counts as being in contact
all around it and in every arc for purposes of

leadership, movement, shooting, ordnance attacks,

being boarded, or every other respect where blast

markers have an effect. This includes if it ended its

movement in contact with a blast marker for any
reason. A vessel is considered to be moving through

blast markers even if it is moving away from blast

markers it is in contact with at the beginning of the

movement phase, such as blast markers in its rear arc

or in base contact due to a previous round of
shooting.

If a ship moves into base contact with another ship

that already has a blast marker but the blast maker
does not touch its own base, it does not count as

having a blast marker in contact as well. In other

words, a ship in contact with a blast marker does not

in and of itself count as being a blast marker for

purposes of being in base contact with other ships.

Ships firing weapons that rely on the gunnery table

suffer a right column shift if they or their targets are

in base contact with blast markers or if the line of fire

crosses any blast markers. Ordnance attacking ships
with blast markers in base contact must first roll a

D6, removing the entire wave or salvo on a roll of 6.

When shooting at ships, the first blast marker is
placed directly in the line of fire from the shooting

vessel, with subsequent blast markers fanning out

around it. Blast markers cannot be stacked unless

there is physically no more room to place blast

markers around a target‟s base. See p.13 for how
catastrophic damage can affect this.

When a ship has multiple bases in contact when

taking fire, the blast marker is placed between the
base of the ship taking fire and the ship closest in the

20 10 COMPENDIUM

5

line of fire to the ship taking fire. In other words, a
single round of shooting from a ship or squadron

cannot place blast markers in base contact with more

than one other vessel besides the vessel it is shooting

at (for two in total) except in the following cases:

1. A ship with multiple shields (like a battleship)
takes three or four blast markers that when

fanned out normally contact more than one

vessel in actual base contact (as opposed to

“close to but not actually touching”). In other

words, if a ship in base contact with the ship
under fire comes in contact with blast markers

being normally fanned around the base of the

ship taking fire, then it comes in contact with a

blast marker as well. When merely in base

contact with the ship fired upon, the blast marker
must physically touch the bases of the ships it is

affecting in this manner.

2. Any and all ships with bases that are actually

stacked or are in any way overlap on the base of

a ship in contact with blast markers, which is
different from mere base contact and is

explained separately.

When ships have stacked or overlapping bases, there
is no limitation to the number of ship‟s shields a blast

marker can take down if one of them is in contact

with blast markers. A ship overlapping a ship in

contact with a blast marker also counts as being in

contact with it. However, in situations where multiple
ships are overlapping each other, this does not

cascade to other vessels. For example, Ship #2

overlaps on Ship #1, which has a blast marker in

contact with it. Ship #3 overlaps on Ship #2 but not

on Ship #1. Ship #2 counts as having a blast marker
on it, but as long as the blast marker does not

physically touch Ship #3, it does not count as being in

contact with a blast marker.

Blast markers placed in base contact with a ship that
took fire do not affect ships near to but not actually in

base contact with that ship. Place blast markers so

they do not touch the bases of ships nearby but not

actually in base contact. This is not a “counts as”

rule; one cannot declare a ship is actually not in base
contact if it is making physical contact.

A ship only risks damage from moving through blast
markers if it has suffered a Shields Collapse critical

hit or if the vessel does not have shields, such as

Eldar. Ships with shields overloaded by taking fire

but are otherwise functional do not risk taking

damage on a D6 roll of 6.

Movement through blast markers reduces speed by a

total of 5cm, regardless of how many are moved

through in each movement phase. This affects each
separate movement phase for Eldar vessels. Ships

that do not have shields, such as Eldar or vessels with

a Shields Collapsed critical, only need to test once

against a D6 for damage regardless of how many

blast markers they encounter in their movement.
Eldar however have to do this one time for each of

their two movements per turn if they encounter blast

markers in both their movements.

If a ship cannot elect to slow down (such as when on
All Ahead Full special orders) and comes into contact

with a blast marker within the last 5cm of its

movement, it must instead stop no farther than the

point it comes in contact with the blast marker (and

not before).

DESTROYED ESCORTS: When an escort is

destroyed replace it with a blast marker placed as

centrally as possible to where the escort was. As a
blast marker is smaller than a small flying base, the

only way it is possible to take down a ship ‟s shield

with this blast marker is if their bases actually

overlapped.

CRIPPLED CAPITAL SHIPS: Being crippled

halves shields, turrets, ordnance, all weapons and

affects boarding. This effect is cumulative if the ship

is braced, meaning if a ship is both braced and
crippled, its weapons and ordnance are halved

(rounding up) again! For example, a Styx heavy

cruiser that is both braced and crippled has a total

launch bay strength of 2, or 6/2 =3, then 3/2 =1.5

(rounding up) =2. If it suits you, assume it is a
quarter, rounding up.

NOVA CANNON

Nova Cannon are no longer a guess-range weapon,
and it can be fired per-ship normally as opposed to all

at once in the beginning of the shooting phase. When
firing, the template is placed anywhere desired so that

its edge is between 30-150cm from the firing vessel.

It does not have to be centered on a single ship and

can be placed in contact with multiple targets. If

placed within 45cm of the firing ship, roll a scatter
die and 1D6. Roll 2D6 if the template is between 45

to 60cm of the firing ship, or 3D6 if it is placed

beyond 60cm. Move the template a number of cm

rolled by the dice in the direction of the scatter die

roll. If the scatter die rolls a “hit,” the template
remains where placed. Any target that is in base

contact of the template after it is moved takes one hit.

Any target in base contact of the center hole of the

template takes D6 hits. Replace the template with a

single blast marker if it does not contact a target after
being moved.

The correct dimensions of the Nova Cannon template

are a 5cm outer diameter with the hole‟s diameter at
1.2cm. The Nova Cannon template‟s dimensions can

be found on Games-Workshop‟s small green blast

template where the perimeter is marked with a 2, this

does not include the width of the line. Use the larger

hole in the center of the template if there are two
sizes.

The Nova Cannon is a line of sight weapon and

cannot fire through obstacles or celestial phenomena

that act as normal line of sight obstructions, such as
planets, moons, asteroid fields, etc. If desired

however, these can nonetheless be fired upon. If a

direct hit is scored on the scatter dice, place D6 blast

markers in contact with the planet or asteroid field

edge.

Nova Cannon are unaffected in any way by Lock-On

or Reload Ordnance special orders.

After the attacking player designates which target is

being fired on, the defending player must decide

whether or not to brace ships or squadrons BEFORE

the weapon is fired. This includes targets the weapon
may hit due to miss distance or scatter.

HOLOFIELDS: Holofields and similar systems save

against the shell hit, not the subsequent damage rolls.

For example, if an Eldar vessel is hit by a Nova
Cannon round and fails to save, it must immediately

20 10 COMPENDIUM

6

take as many hits as the damage roll allocates unless
it successfully braced beforehand.

Holofield saves are taken against a direct hit from a

Nova Cannon where the hole is over the base as well
as against the single automatic hit for coming in base

contact with the blast template. If this save is

successful the effect of the Nova Cannon is negated,

and a blast marker is placed normally for the save.

Being braced saves against any damage taken
normally. See p.24 for more on holofields.

AREA EFFECTS AND SPECIAL
WEAPONS

Some weapon systems such as the Necron Nightmare

Field and Star Pulse Generator are area-effect

weapons that do not aim nor are directed at a

particular target. Such weapons or effects are not
blocked by line of sight obstructions such as hulks,

minefields or celestial phenomena, nor can they be

saved against by holofields. See p.13 for more on

catastrophic damage and exploding ships.

Chaos Marks that affect nearby ships based on area as

well as catastrophic events such as Warp Drive

implosions, Solar Flares, etc. are also not affected by

celestial phenomena and other such line-of-sight
obstructions. See p.15 concerning asteroid fields.

Exterminatus vessels used in scenarios that require

them normally replace their standard prow weapon
with an Exterminatus one. Vessels that do not

normally have prow weapons (such as Vengeance

grand cruisers) cannot be used as Exterminatus

vessels.

Armageddon Gun and Holofields: Holofield saves are

taken against a direct hit from the Armageddon Gun

where the hole is over the base as well as against the
single automatic hit for coming in base contact with

the blast template. If this save is successful the effect

of the Armageddon Gun is negated, and a blast

marker is placed normally for the save. Being braced

saves against any damage taken normally.

ORDNANCE

Ordnance no longer runs out when rolling a double

when attempting Reload Ordnance special orders.
Any reference to running out of ordnance can be

ignored. When launching attack craft, no more attack

craft markers can be put in play than the number of

available launch bays, even if it has successfully

reloaded. Any model or fleet described as not able to
run out of ordnance (such as Ork Space Hulks, the

Tyranid fleet, etc.) may launch up to twice this

number and provide double their number of launch

bays to the total amount of markers the fleet may

have in play. This total limit applies to the fleet as a
whole and not to individual ships in the fleet. Any

individual carrier may launch attack craft if they have

successfully re-loaded (even a partial amount) as long

as the total amount of attack craft in play does not

exceed the number of available launch bays. This
total must take into account reductions caused by

ships being crippled or lost in battle.

Ordnance is declared, placed on the table and
launched at the end of the shooting phase as opposed

to the beginning of the ordnance phase. If more attack

craft remain in play than there are available launch

bays, the owning player may not launch any ordnance

that turn. However, ordnance in play may be
“recalled” by immediately removing it from play in

order to launch new markers from the ship‟s stem, if

it has successfully reloaded ordnance. Attack craft

recalled in this manner must be removed immediately
and not expended on other targets, including enemy

ordnance. This prevents a carrier from attacking a

target to expend its attack craft in play and then

launching a new attack craft wave in a single turn.

This rule does not apply to torpedoes, which do not
run out and do not have launch limits.

Launching ordnance of any amount expends

ordnance for that turn and must be reloaded to launch
again. For example, a carrier with four launch bays

that due to ordnance limits cannot launch more than

two attack craft cannot “save” the other two markers

and must reload ordnance again before it can launch

more attack craft. This same concept applies to
torpedoes, though there are no launch limits for

torpedoes. Launching only torpedoes does not affect

launching attack craft later, and vice versa.

If a ship equipped with both torpedoes and attack
craft launches only one or the other, it may still

launch the other before having to reload again. For

example, if an Imperial Dictator launches its attack

craft but not its torpedoes in a turn and in the

subsequent turn fails to Reload Ordnance, it may still
launch its torpedoes in that turn.

Any ship that has either never launched ordnance or

has successfully reloaded ordnance is considered to
have its ordnance reloaded for as many turns as it

does not launch, regardless of what subsequent

special orders it takes. Keep in mind that being

crippled and/or braced still affect torpedo launchers

and attack craft bays normally.

Ordnance waves or salvoes that are hit by direct-fire

weapons (such as gunnery or lances) on a roll of 6

remove the entire wave or salvo, NOT just a single
torpedo or attack craft marker in the wave/salvo. See

p.4 for more on shooting at ordnance.

Ordnance waves or salvoes forced to move through

multiple blast markers in one ordnance phase are only
required to test one time against being removed on a

D6 roll of 6. Any ordnance markers that either are or

come in base contact with a ship with blast markers

in contact must roll as if travelling through blast

markers.

20 10 COMPENDIUM

7

Ordnance attacks are always resolved immediately,
including in the movement phase when a ship moves

into enemy ordnance. This also allows small torpedo

salvoes from escorts to be used to clear the way of

enemy fighters in the ordnance phase so that larger

salvoes can get through, etc. This now includes hit
and run attacks caused by ordnance (instead of in the

End Phase), such as by assault boats and boarding

torpedoes.

Ordnance markers must always attack the first

ordnance or vessels they come in contact with (when

applicable). For example, a fighter squadron marker

may not ignore a small torpedo salvo it is actually in

contact with to attack a larger one nearby, or an
attack craft wave may not ignore an escort it is in

contact with to attack a nearby cruiser.

If two ships with the same base size are so aligned

that they for all intents and purposes are occupying
the same 2D position on the table when they are

attacked by ordnance, the attacking player can pick

which ship he or she is attacking. Put simply, if there

is no way to visually identify which of two stacked or

overlapping ships is actually closer to attacking
ordnance, the attacker decides which target is being

attacked.

TORPEDOES

A torpedo salvo (regardless of strength) is now

represented with a Strength 3 marker with one or

more D6 indicating the actual salvo strength. For

specific dimensions, this marker should be no more

than 2.5cm wide. Place the torpedo marker at the end
of its movement in the turn of launch so that it is

completely within the correct fire arc. Now retrace

the markers movement, reducing its strength and

conducting ordnance interactions as appropriate to

prevent targeting vessels out of fire arc due to
proximity, etc. See p.15 for more on launching

torpedoes while on a planetary template.

Splitting Torpedo Salvoes: Single ships capable of
launching six or less torpedoes cannot split torpedo

salvoes at all. Single ships capable of launching

salvoes larger than six may split their salvoes in two,

representing them with two separate strength-3

markers. If this option is taken, the salvoes must go in
different directions (no double-attacks on the same

target or in the same direction), and no single salvo

can contain less than three torpedoes. Squadrons of

capital ships or escorts are not obligated to fire their

torpedoes in a single salvo.

No torpedo marker can attack a target more than once

per full turn, even if they are already in contact with

it at the start of the movement or ordnance phase. For
example, a torpedo marker is launched toward a

battleship with a large base, ending its movement just

inside base contact with the battleship . The attack is

resolved immediately, with turrets rolled and hits

allocated. While any surviving markers remain in

play, they do not once again attack the same ship at

the beginning of that ship‟s movement phase, and that

ship is allowed to assume the torpedoes have flown
off behind it and move off the torpedo marker. The

marker will however immediately attack any other

ship that comes in contact with it, even if the other

ship is moved before the ship that was attacked

originally.

When launching torpedoes, the torpedo marker will

technically be in all arcs and may be in multiple arcs

until its final position this movement, especially
when targeting ships in close proximity. However, it

may not interact with anything out of the torpedoes‟

actual firing arc, no matter how close the target vessel
is to the shooting vessel.

When moving a torpedo salvo the center must always

be in the same point along the line of fire.

Massed Torpedo Salvoes: When launching a

combined salvo from a squadron the salvo must be in

ALL of the ships appropriate firing arcs and its

furthermost edge at the limit of its speed from the
furthest ship‟s stem. All the ships firing a combined

salvo must be in base to base contact. Note that some

ships (such as Ork Ravagers) cannot for any reason

combine salvoes in this manner.

When launched, torpedoes do not normally ignore

any targets in front of them, including friendly units!

However, a ship that is actually in base contact with

another friendly vessel may “shoot through” the
friendly ship‟s base, even if they are not in a

squadron. Ships not in a squadron cannot use this

effect to combine torpedo salvoes in any way and

must always launch torpedoes separately.

Torpedoes that have an automatic re-roll to hit MUST

use their re-roll to hit a target, even if that target was

already destroyed by other hits generated in the same

salvo.

Turning Torpedoes: When turning torpedoes (that are

allowed to do so), turn from the center of the marker

at the beginning of the ordnance phase. Under no

circumstances can torpedoes turn in the same
ordnance phase they were launched. This means they

can only be launched in the same arc normal

torpedoes would be. If a salvo turns, it must be turned

so that no edge moves more than the salvo‟s

maximum speed in any way. This also means the side
facing the inside edge of the turn may end up moving

less than the maximum allowed distance.

Torpedoes do not normally ignore hulks in their line
of movement. Boarding torpedoes may do so if

desired, and guided torpedoes may be steered away

from them but will still attack if they make contact.

Also see the torpedo bombers section on this page.

BOARDING TORPEDOES: Boarding torpedoes

hit against armor just like normal torpedoes, though

they do not cause hits normally. Only those that hit

20 10 COMPENDIUM

8

against armor may subsequently roll their hit and run
attacks. See p.12 for more on Hit and Run attacks.

When boarding torpedoes come in contact with any

other torpedoes except other friendly boarding
torpedoes, they will be removed as normal.

Boarding torpedoes do not attack friendly ships

(including hulks) they come in contact with, nor are

they removed by friendly fighters in contact.

ATTACK CRAFT

Attack craft are represented by 20mm square

markers. When used in a wave, they must be spread
and moved so they are always in contact with each

other, and they cannot be stacked.

Attack craft waves must be assembled into the
smallest circumference possible, such as a block of

four, two rows of three, etc. For example, a single

wave of eight ordnance markers cannot be stretched

out into a single-file line eight markers long. On the

other hand, individual markers not in a wave can be
organized in any formation desired as long as no

single marker moves farther from its launching vessel

than its maximum possible movement.

Once separated, attack craft markers cannot be re-

combined into waves.

Attack craft can make as many turns as desired in the

course of their movement, and they are not required
to attack the closest target. They are assumed to be

able to avoid or ignore closer targets or obstructions

unless the course of their movement unavoidably

brings them in contact, such as travelling through

blast markers or celestial phenomena. When doing so,
no part of the wave may move more than its speed.

For example, you cannot gain extra speed by turning

at the end of your movement making markers on the

corner edge move further than the wave‟s maximum

speed. If you are intending on attacking at the fringe

of your total movement, the player should measure
the distance before moving the wave.

Attack craft can ignore any targets they are not

actually in contact with, but they cannot “fly through”
enemy ship bases to attack a desired target behind

them. However, attack craft can select to target

vessels with small bases “hiding” inside the footprint

of a large ship base as long as the attack craft actually

have the range to reach the smaller base (this is the
only manner in which attack craft may ignore the first

ship‟s base they come in contact with). Torpedoes

still behave normally and cannot select targets in this

manner (this includes boarding torpedoes or any other

“special” torpedo type). Ships with bases stacked in
this manner may mass turrets against ordnance as

described in the relevant section.

When attacking ships, an assault boat or bomber

wave that destroys a ship expends the entire wave to
do so and is removed, even if individual markers

have not yet rolled their attacks.

FIGHTERS: Fighters can escort a-boats in a wave in
the same manner that they can escort bombers,

though they offer no bonus to a-boat attacks. Fighters

escorting other attack craft are always removed first

when attacked before resolving any other attacks.

Fighters must always interact with ordnance they

come in contact with for any reason. This includes

attack craft that behave as fighters but fulfill other

roles, such as Space Marine Thunderhawks or Ork
fighta-bommas.

TORPEDO-BOMBERS: Fleets that do not normally

have access to bombers also do not have access to

torpedo bombers. Attack craft that function as both
fighters and bombers (such as Ork fighta-bommas)

lose their fighter ability when converted to torpedo

bombers and function ONLY as torpedo bombers.

Ships that pay an extra cost to be equipped with

torpedo bombers do not replace their bombers with

torpedo bombers. When taken, torpedo bombers
become an additional type of attack craft available to

the carrier. Torpedo bombers always move no more

than 20cm, regardless of how fast other bomber types

move in a given fleet list.

Torpedo bombers may not launch their torpedoes

(convert to a torpedo salvo marker) in the same

ordnance phase they were launched from their parent

carrier. This includes if they make contact with their
target in the same turn they were launched. In such

cases, use normal bombers instead if desiring to

attack an enemy ship in close range.

RESILIENT ATTACK CRAFT

Attack craft that are “resilient”, meaning they have a

4+ save against other ordnance such as

Thunderhawks or Eldar fighters, can only attempt this
save once per ordnance phase, regardless of attacking

or being attacked. Even if they roll a 4+ to remain in

play, they have to stop movement where the ordnance

interaction took place and cannot move further for

that ordnance phase, and they lose their 4+ save for
the rest of that phase as well (or movement phase if

save is made while in CAP). In all cases, resilient

attack craft that fail to make their save are

immediately removed.

Resilient attack craft that behave as fighters must

always do so when in contact with other ordnance,

even if they may serve another function as well, such

as Thunderhawks. Attack craft that do not function as
fighters but have a save against fighter attacks, such

as Tau Manta bombers, ignore any other type of

ordnance except fighters in the same manner other

bombers or assault boats do.

MULTIPLE ATTACKS: Any second interaction in

the same ordnance phase such as attacking multiple

markers in the same phase will cause the marker to be

automatically removed, as normal fighters would be
were they not resilient. The attacking player always

decides the order of the ordnance interaction. For

example, if two Thunderhawks move in contact with

two Chaos Swiftdeath fighters, the Space Marine

player decides in which order the ordnance interacts.
He can decide Thunderhawk #1 removes one fighter,

20 10 COMPENDIUM

9

makes its 4+ save and remains in play, then decide
Thunderhawk #1 removes the second Swiftdeath, in

which case Thunderhawk #1 is automatically

removed but Thunderhawk #2 remains in play

without using its save and can thus move full

distance. Conversely, the Space Marine player may
decide to engage the Swiftdeaths one apiece, in which

case both Thunderhawks remain in play if they both

make their saves, but both expend their saves for that

ordnance phase in the process. In this case, both

Thunderhawks end their movement where they came
in contact in the Swiftdeaths and may not continue to

move full distance.

OPPOSING RESILIENT ORDNANCE: If two
markers that both have a 4+ save attack each other

and both remain in play by successfully rolling their

saves, they stop movement and remain in contact

until the next turn‟s ordnance phase. However, if any

marker that saves is attacked again in the same phase,
it (along with the marker that attacked it) is

automatically removed. Following is an extreme

example:

1. Two Tau Mantas are attacked by two Eldar

Darkstar fighters, and the Eldar player elects that
Darkstar #1 attacks Manta #1, and both markers

immediately stop all movement. If they both roll

a 4+, both remain in play. If Darkstar #2 now

attacks Manta #1, the Manta is automatically

removed. If Darkstar #2 now rolls a 4+ save, it
may remain in play but the Eldar ordnance phase

is now complete because both ordnance markers

rolled saves and can no longer move or attack.

2. It is now the opponent‟s turn to move his or her

markers this ordnance phase. Manta #2 may now
elect to move away from the two Eldar fighters

because it itself is not a fighter and is not

obligated to engage ordnance in play, or it may

elect to remain in contact. If it does, it

automatically removes one Darkstar fighter
because both fighters already rolled their saves

for that turn. If Manta #2 now successfully rolls

its save and no other ordnance is on the table,

the ordnance phase ends for that turn, and both it

and the remaining Darkstar fighter remain in
contact for the rest of the turn.

If a wave containing resilient attack craft attacks or is
attacked and a save is made, ordnance markers that

make saves may no longer move. However it may be

split from the wave to allow the rest of the wave to

continue its movement. Attack craft in the wave that

were not attacked (and thus didn‟t use their 4+ save)
complete their movement normally. For example,

instead of ignoring it a wave of four Thunderhawks in

the course of their movement attacks a single Ork

Fighta-bomma not in base contact with a ship (rules

for attacking ships with fighters on CAP remain
unchanged). One Thunderhawk attacks the fighta-

bomma, removing it. If it rolls its 4+ save it may

remain in play, but it must stop where it made contact

with the fighta-bomma and not move until the next

ordnance phase. The remainder of the Thunderhawk
wave may continue to move its full distance. In

essence, the Thunderhawk marker that engaged the

fighta-bomma peeled off the wave to engage it while

the rest of the wave continued on to its target.

COMBAT AIR PATROL (CAP)

One or more fighter markers on CAP may elect to

move with its ship in the Movement phase (thus

remaining in base contact) to intercept ordnance that
may be in its way, but if it does so it may NOT then

move in the ordnance phase. In other words, no

double moves. Fighters on CAP then stay on CAP for

that turn unless removed. If when doing so they

move farther than the attack craft can move normally

in a single ordnance phase (such as 20cm
Thunderhawks escorting a Cobra that moves 30cm),

they then cannot move in the opposing player‟s

ordnance phase as well, though they are still capable

of defending the ship they are in base contact with

normally.

An ordnance marker or wave is considered to move

with the ship it is escorting and will protect the ship

against enemy ordnance it encounters even in the
midst of the ship‟s movement.

Multiple fighters on CAP in base contact with a

single ship function as independent markers in all

respects and are not a wave. When encountering blast
markers, roll once per squadron marker. This includes

if the ship is subsequently destroyed, at which time

the fighter markers roll separately against the effects

of the explosion. Any markers that survive

subsequently act as separate ordnance markers and
may move again in the subsequent ordnance phase.

Only fighters and ordnance markers that behave as

fighters can be used as CAP. Bombers and attack
craft cannot be used as CAP to protect against

ramming or hit and run attacks by other ships the

escorted ship encounters in its own movement phase.

For example, a bomber can‟t be placed on CAP to

escort a cruiser so that it immediately makes attacks
upon an enemy ship the cruiser moves in base contact

with. This includes resilient bombers such as Mantas.

Multi-role ordnance markers that can still act as
fighters on CAP are capable of attacking ships (such

as Fighta-Bommas and Thunderhawks) can only

attack ships during the ordnance phase unless an

attacking ship moves into contact with them during

the enemy‟s movement phase. They may not
otherwise attack a ship until they leave CAP first. See

the following two examples:

1. An Ork Terror Ship with two fighta-bommas in

base contact serving as CAP rams and/or boards

an Imperial cruiser. The fighta-bommas it
dragged along in the course of its movement do

not automatically attack the Imperial cruiser as

well but must wait until the ordnance phase, and

even then may only do so if the attacking ship

ends its movement in base contact with the
target vessel because attack craft that escort a

20 10 COMPENDIUM

10

ship in the movement phase cannot also move in
the ordnance phase. If engaged in a boarding

action and the Terror Ship ends its movement in

base contact with the Imperial cruiser, the

fighta-bommas may attack it in the ordnance

phase before the boarding action takes place in
the end phase.

2. An Imperial cruiser rams and/or boards an Ork

Terror Ship that has two fighta-bommas in base

contact serving as CAP. In this case the Imperial

cruiser must follow all rules for moving in
contact with enemy ordnance. After resolving

the ram attack (if successful), the fighta-bommas

immediately attack the Imperial cruiser and are

removed. If engaged in a boarding action and the

Imperial cruiser ends its movement in base
contact with the Terror Ship, the fighta-bommas

still resolve their attack immediately, before the

boarding action takes place in the end phase.

NOTE: The same example would apply for other

multi-role attack craft that behave as fighters on CAP,
such as Thunderhawks. Note that because the

markers are not in a wave, if a ship is destroyed by

markers in CAP, no further markers are lost to

attacking the destroyed ship.

Fighters and attack craft that behave as fighters can at

any time in their normal movement be placed on a

friendly ship as CAP. However, only these types of
attack craft can behave as CAP. Fighter-type attack

craft must be split from attack craft in a mixed wave

of ordnance that don‟t have the fighter rule before

they can subsequently serve as CAP.

There are only two situations where fighters can

leave CAP excluding their destruction. 1.) At the

beginning of the owning player‟s movement phase.

2.) During the owning player‟s part of their
opponent‟s ordnance phase. Note: If the attack craft

on CAP is resilient, it still moves with the ship even

if it has made a save.

Fighters on CAP and Other Friendly Attack Craft: It
is possible to defend friendly attack craft by putting

them within the perimeter of a ship‟s base that has

fighters on CAP. Note: If enemy fighters intercept

attack craft that are „hiding‟ on a ship‟s base in this

manner, they will not be repelled by turrets.

Fighters on CAP don‟t attack torpedoes or mines

being launched from a friendly ship it is protecting or

from friendly ships in base contact including when
launching a massed torpedo salvo. However, they

will defend against torpedoes and enemy mines in

any other instance.

Resilient attack craft such as Manta bombers and

Thunderhawks that end their movement in base

contact with a ship escorted by CAP (meaning they

are already in base contact with a ship when stopped

by the fighter), use their 4+ save to survive the attack
and subsequently survive against turrets may no

longer move or attack other ordnance markers.

However, they may complete their attack run against

the target vessel normally as long as they do not have

to move any more to do so. For example, two Mantas
attack an Ork Terror Ship with a fighta-bomma in

base contact serving as CAP

ORBITAL MINES

Once mines are in play, they are always active until

destroyed. This includes individual mines purchased

separately from a minefield as well as mines

launched from modified carriers. Individual mines

purchased separately count for victory points when
destroyed, regardless of how they are removed from

play. Individual mines deployed from a minefield do
not normally count for victory points when destroyed.

Toward friendly ships, a minefield behaves as an

asteroid field in all respects, and they may traverse a
minefield as they would an asteroid field normally.

Foolhardy enemy vessels may attempt to do so using

a leadership check as when traversing an asteroid

field. Shields protect against hits from mines

normally. Enemy ships inside a minefield will affect
activating mines just as if they were outside the

minefield normally, in which case they would be the

first ship(s) targeted by any activated mines. If

multiple enemy vessels enter a minefield and activate

mines, the player owning the minefield determines
which vessels activated mines attack first. See p.15

for more about traversing asteroid fields.

Attack craft are not large enough to activate mines

and can hide in a minefield the same way they may
do so in an asteroid field (destroyed in a D6 roll of

six). Friendly attack craft (including fighters) will not

attack activated mines. Torpedoes that contact a

minefield are destroyed. A minefield blocks line of

sight in the same manner as an asteroid field.

Orbital Mines and Launch Bay Strength: Orbital

mines completely replace ALL the attack craft in a

ships launch bays in a one for one manner. For
example, an Imperial Dictator has four launch bays in

total so if mines were taken it would have four mine

launchers in total with no capability for other types of

attack craft, though torpedoes would be unaffected.

For purposes of number of launch bays, mines count

as torpedoes as opposed to attack craft in that as

many mines may be in play as the ship is capable of

launching. However, launch bays of ships carrying
mines do not count toward the total number of launch

bays in the fleet for purposes of ordnance limits.

MASSING TURRETS AND TURRET
SUPPRESSION

Ships in base contact may mass turrets together, each

increasing the turret strength of a ship under attack by
1. Regardless of how many ships are in base contact

with each other, no single ship can mass turrets with

more than three others, providing a maximum of +3

20 10 COMPENDIUM

11

dice when rolling turrets. The ships that mass turrets
with a ship under attack take on the same ordnance

restrictions as the ship under attack, such as using

turrets to defend against either attack craft or

torpedoes (not both) in a given ordnance phase. Only

the ship actually being attacked can apply its own
turret value as a negative modifier to bomber attack

dice rolls.

Ships that are braced can mass turrets and have
turrets from other ships massed to defend it. Ships

that are crippled cannot mass turrets but can have

turrets from other ships massed to defend it.

No more than one ship can be moved at a time for
any reason; ships will only be able to benefit from

massed turrets after or before the movement phase is

complete but not during. This does not affect how

and in what order ships escorted by CAP are moved.

An extremely unusual circumstance may occur where
a ship extremely near to but not actually touching an

enemy ordnance marker has a friendly ship move in

base contact with it while it simultaneously contacts

the ordnance marker. In this and ONLY this case can

it then mass turrets while moving!

TURRET SUPPRESSION: Each fighter in a wave

of bombers actually attacking a ship will add +1

attack to the total attack runs of the wave, regardless
of whether they are shot down by turrets or not. The

maximum number of bonus attacks that can be added

in this way cannot exceed the number of surviving

bombers in the wave. There must be at least one

surviving bomber in the wave after turret fire to gain
these bonus attacks, and fighters are removed before

any other type of ordnance. Fighters that never made

it because they were intercepted by defending fighters

(even those on CAP) don‟t add to this suppression

bonus. See the following examples:
1. An Emperor battleship (foolishly) launches a

single wave of three bombers and five fighters

against a Devastation cruiser with three turrets

and no CAP. The Devastation‟s turrets roll 4,5,6

to knock down three fighters. The three bombers
now each roll 1D6-3 (minimum zero) attacks

regardless of whether or not any of the fighters

survived against turrets. Now only three of the

five fighters that escorted the bombers provide

an additional+1 attack because there are only
three bombers in the wave, for a single total

addition of +3 attacks.

2. An Emperor battleship launches a single wave of

four bombers and four fighters against a

Devastation cruiser with three turrets and no
CAP. The Devastation‟s turrets roll 4,5,6 to

knock down three fighters. The four bombers

now each roll 1D6-3 (minimum zero) attacks

regardless of whether or not any of the fighters

survived against turrets. Now all four of the
fighters that escorted the bombers provide an

additional+1 attack because there are four

bombers in the wave, for a single total addition

of +4 attacks.

NOTE: See p.26 for how Ork fighta-Bommas work
slightly differently when supressing turrets as applied

to the preceding example.

Turrets always reduce bomber attack runs, even if
they have been used to defend against torpedoes and

thus cannot be used against attack craft.

Massed Turrets and Ships with 0 Turret Strength: A

ship with 0 turret strength (such as Eldar or hulked
vessels) cannot offer a bonus to massed turrets, but

may itself benefit from massed turrets from a ship

with turret strength 1 or more. This applies both to

ships desiring to defend a friendly hulk or a fleet

defending an allied Eldar vessel.

RAMMING, BOARDING AND BASE
SIZE

RAMMING: Damage from ramming is not deflected

by a ship‟s shields.

When ramming defenses, they always roll their full
number of starting HP to damage the ramming ship as

if prow-on, as defenses are more solidly built than

ships are.

As Battlefleet Gothic is a 2D representation of 3D

space, a ship cannot attempt to ram more than one

ship per movement phase, even if multiple enemy

vessels are in its range of movement.

When the All Ahead Full roll command check is

passed, the owning player must declare which ship it

is attempting to ram and make the appropriate
leadership test to do so before rolling the number of

additional D6cm it will move All Ahead Full. This

choice cannot be changed if the ramming ship ends

its movement in base contact with more than one

vessel or does not reach the intended vessel. The
number of ships it “moves through” or ends in

contact with does not change or alter this. See p.9 for

how having ordnance on CAP affects ramming

attacks.

As ramming already requires a dedicated leadership

check, a ship does not have to make a separate

leadership check to ignore closer targets to ram one

further away, just as attack craft do not have to do so
to attack a given target.

Movement distance and contact when attempting to

ram is determined by base-to-base contact. If any part

of the ramming ship‟s base contacts any part of the
rammed ship‟s base in the course of its movement,

the ram is considered to be successful.

When ramming, the ramming vessel must move its
FULL distance, including any extra distance moved

for being All Ahead Full. When ramming, calculate

damage taken by both vessels immediately. If the

ramming ship survives (even as a hulk), then it

completes its movement.

If either ship is destroyed and explodes due to

ramming the explosion (and any subsequent hits) is

resolved at that moment. The ramming and rammed
ship will both always be in the explosion. If it was the

rammed ship that exploded it is easier to finish the

ramming ships movement as normal, but unless it has

special rules to navigate blast markers it will be

slowed by blast markers from the explosion.

While a ramming vessel may later attempt to board or

shoot, it may only attempt to board a vessel if it ends

up in base contact with one at the end of its full

movement. This does not necessarily have to be the
same vessel it just rammed.

Once the All Ahead Full command check is rolled

normally, there are four sizes concerning the separate
leadership check to ram. From biggest to smallest:

Defence > Battleship > Cruiser > Escort. The worst

this test can be is on 3D6 and the best it can be is on

20 10 COMPENDIUM

12

1D6. Using this type order, a ship must roll 2D6 to hit
a ship the same size, 3D6 to hit anything smaller, and

1D6 to hit anything larger. This type order is not

related to the size of the vessel. For example, an Ork

Rok would need to pass a leadership check on 3D6

against an escort, cruiser or battleship, and 2D6 to
ram another Rok or other defense. Likewise, an

escort would only need to roll 1D6 to ram anything

larger than another escort, for which it would need to

roll 2D6.

BOARDING ACTIONS: Under no circumstances

may a player initiate a ship-to-ship boarding action

during the enemy‟s turn, though it may defend

against an enemy boarding action normally. See p.9
for how having ordnance on CAP may affect

boarding actions.

Blast markers in base contact with vessels engaged in

a boarding action only provide a negative modifier to
the ship or ships actually in base contact with the

blast marker. Both vessels are affected only if both

are actually in physical base contact with blast

markers. See the Tyranid section on p.29 for how this

differs for that fleet.

While turret strength is applied to ascertain a ship‟s

boarding value when defending against a boarding

action, turret strength is not part of a ship‟s basic
boarding value. So if the ship is defending and has a

bonus, like having its value doubled by the Mark of

Khorne, the value doubled is the ship‟s remaining hit

points. The turret strength is added after and is not

affected by this.

Apply boarding modifiers in the following manner.

The boarding value is your remaining hits, modified

by any special rules that apply to your ship or race,
such as the Mark of Khorne doubling its boarding

value, or Tau Kor‟vattra vessels which have their

value cut in half. (To this value add afterward the

number of turrets only if defending against boarding).

It is this value that offers a +1, +2, +3 or +4 boarding
modifier for how much larger one ship‟s value is

against another (applied once, and only the highest

modifier). To this resulting value apply all additional

modifiers, such as having blast markers in contact,

being Orks or Chaos, etc, as listed on p.34 of the
rulebook, depending on the combination of modifiers

you have. The totals of these modifiers are applied to
your single boarding dice, which is then rolled

against a roll similarly modified by your opponent.

The winner is the player with the highest modifier

+D6 (boarding dice) roll, causing damage equal to the

difference of these totals. This sum is NOT limited to
6 and can potentially result in a roll of up to 12 or

more, such as a +4 modifier for being four times as

large as the enemy and +2 for being Space Marines

applied to a D6 roll of 6.

When conducting a multiple-ship boarding action as

per p.34 of the BFG rulebook, the attacking player

may elect instead for each capital ship or escort

squadron to roll separately. In this case the defending
ship must roll separately against each attacker and the

damage it takes is cumulative, but each attacking ship

or escort squadron must modify its boarding roll

based only on its own value, not on the values of the

other ships and escort squadrons it is combining with
in the action.

Race modifiers are only counted once, so if both a

Chaos Murder class cruiser with a normal Chaos

crew and a Devastation class cruiser with a Chaos
Space Marine crew boarded an Imperial cruiser

together they would get a +2 race modifier, the +1

from being Chaos being superseded by the +2 for

having a ship with a CSM crew. This is in addition to

the +1 for the two ships having a higher boarding
value than the ship being boarded (it is not twice the

boarding value because the ship being boarded gets to

count its turret value) for a total of +3 for the Chaos

player. This is also not taking into account whether or

not any of the ships have any other modifiers that
must be added or subtracted into the total or effects

that either halve or double their respective boarding

values, whether or not ships are braced, crippled, etc.

BASE SIZE: Any ship or defense with either 3 or

more shields OR greater than 10HP must use a large

size base. However, any capital ship can elect to use a

large base and is considered to have Tractor Fields

for free. Tractor fields have no effect except making
it easier for the ship to ram and/or board due to its

larger base size, in exchange for being a larger

ordnance target.

HIT AND RUN ATTACKS AND
CRITICAL DAMAGE

Teleport attacks can be conducted by capital ships
that are on Lock-On or Reload Ordnance special

orders. All other special orders preclude the use of

teleport attacks. Necron Portals are not teleport

attacks in the normal manner; see p.28 for details.

Ships that cannot be boarded (such as Chaos vessels

with the Mark of Nurgle) are NOT automatically

immune from hit and run attacks.

Fleets that benefit from a +1 bonus to their Hit and

Run attacks roll a 2 to 7 on a D6, meaning they will

never fail to inflict some critical damage on their

target when attacking capital ships.

Due to their much smaller size, escorts do not have a

specialized critical table. Instead, all hit and run

attacks (including assault boats and teleport attacks)
destroy escorts on a roll of 4+ as opposed to 2+.

Fleets that enjoy a bonus to their hit and run rolls still

benefit from this bonus, needing a 3+ to succeed in

hit and run attacks against escorts. Fleets that enjoy a

-1 modifier to enemy hit and run attacks benefit in
this regard as well, meaning hit and run attacks

20 10 COMPENDIUM

13

require a 5+ to destroy their escorts. Anything that

rolls 2D6 and adds the result during a hit and run
attack still do so, such as Dark Eldar Impalers, in

which case the added result still normally (before any

modifiers) destroys an escort on a roll of 4+, though

they must roll 2D6 twice and take the lowest roll

against Tyranids. See p.29 for more about Tyranids.

Critical hits that can be repaired are cumulative;

meaning ships that take a multiple number of the

same critical damage must repair all incidences of

that critical damage before the system is fully
operational.

A ship‟s speed is only affected once by multiple

Thrusters Damaged criticals. However, the number of
times it takes effect are still cumulative, and all

Thrusters Damaged criticals must be repaired for the

ship to regain its normal speed.

Damage from multiple fire criticals is cumulative.

Example: if a ship had 3 fire criticals and failed to

repair any of them in the end phase, it would suffer 3

points of damage and all three fires would keep

burning.

Critical hits that cannot be repaired such as Shield

Collapse only count once. Subsequent instances of

this damage instead move to the next higher

applicable critical damage. For example, a second
Bridge Smashed critical damage on a given ship

instead causes a Shield Collapse, or a Hull Breach if

the shields are already collapsed.

CATASTROPHIC DAMAGE

Ships that are reduced to zero hits and become hulks

no longer have shields, holofields or any other similar
mechanism.

Moving Drifting/Blazing Hulks: The owning player

moves his or her drifting Hulks in which ever order
the owning player wishes. Roll to determine if a

blazing hulk explodes at the end of the player‟s

movement phase, not at the end of its own movement.

Drifting / blazing hulks are affected by blast markers
and other speed modifiers, and they can be damaged

by blast markers they move through on a D6 roll of 6.

This does NOT include the blast marker blazing

hulks place at the end of their movement.

Drifting/Blazing Hulks and Gravity Wells: When a

drifting/blazing hulk enters a gravity well it must

make any extra turns that are conferred to it towards

the center of the gravity well. In the case of a Space
Hulk‟s gravity well the drifting/blazing hulk makes

its compulsory turns as above and is merely removed

from play if its base makes contact with the Space

Hulks base. If it was a blazing hulk when removed in

this way, roll once on its catastrophic damage table
before its removal.

The turret value of a hulk is reduced to zero. Bombers

do not subtract the hulk‟s turret strength from their
attack runs.

Hulks cannot be fired upon or boarded by friendly

vessels or ordnance in an attempt to deny victory

points to the enemy or induce catastrophic damage.
Torpedoes that hit a friendly hulk still inflict hits

normally, but torpedoes cannot be deliberately aimed

at friendly hulks.

While enemy ships can choose to fire on a hulk, they

do not have to pass a leadership check to ignore one

if it is the closest target. A player can fire on an

enemy hulk if it is not the closest target, but it must

make a leadership check normally.

When shooting at hulked ships, roll once on the

catastrophic damage table each time hits are inflicted

by shooting or ordnance from a given ship, squadron

or ordnance wave (regardless of the number of hits
inflicted), not once for each additional hit inflicted.

Exploding ships count as an area effect and cannot be

saved against by holofields, though shields still work
normally. See p.5 for more on area effects.

When placing an exploding ship‟s blast markers,

place a single blast marker exactly where the ship

was, and then place as many blast markers from the
explosion as possible fanning around and in contact

with it until the total number blast markers are placed

without overlapping any blast markers.

SQUADRONS

Before the start of a game, escort squadrons make a

single roll to determine leadership for the entire

squadron. Capital ships may roll their individual

leadership separately before forming squadrons, but
capital ship squadrons must be deployed and declared

as such before the start of the game. A capital ship

squadron assumes the leadership of whatever

surviving vessel has the highest leadership.

Vessels in a squadron are all equally affected by

special orders taken by any one ship in the squadron.

For instance, when on All Ahead Full, only one roll is

made to determine additional move distance for all
the vessels in the squadron. As is true for individual

ships, squadrons can only undergo one special order

per turn (including Brace For Impact, which replaces

any Special Order currently in effect). All ships in a

squadron are affected by Brace For Impact, not
merely the ship actually taking fire. This includes

capital ship squadrons! See p.2 for more about

leadership modifiers for capital ship squadrons.

ESCORT SQUADRONS: An escort squadron that

successfully disengages only counts as being 10%

destroyed against the full value of all the escorts in

the squadron. It counts as 25% destroyed if the

squadron was crippled before disengaging, as in if at
least half the escorts in the squadron were destroyed

(rounding down) before the squadron disengaged. For

example, if a squadron of five escorts disengages

after two were destroyed, the enemy only gains 10%

of its starting value, but will earn 25% of its starting
value of three were destroyed before it disengaged.

20 10 COMPENDIUM

14

Hits taken by a squadron are only distributed among
the vessels that actually took fire (such as in range

and fire arc), regardless of how many hits the

squadron actually took, though it affects ALL escorts

within range and fire arc. This also applies to hits

taken by an escort squadron negotiating an asteroid
field, as well as hits delivered by ordnance or Nova

Cannon, as those hits (regardless of how many) affect

only the vessels directly contacted by the ordnance

markers or Nova Cannon blast template. For

example, if an escort squadron takes a total of ten hits
from gunnery fire but only three escorts were actually

in range and fire arc, no more than three escorts can

be destroyed.

CAPITAL SHIP SQUADRONS: Capital ships in a

squadron that are being fired upon to the point that

one of the capital ships is destroyed must roll for and

apply all critical damage before counting as

destroyed. The easiest way to avoid confusion is to
roll each D6 critical roll separately while recording

damage. For example, if a squadron of three

Dauntless light cruisers is fired upon by a squadron of

three Carnage cruisers and takes a total of 13 hits, all

critical damage rolls must be made for the first
Dauntless before declaring it destroyed. This means if

while applying hits one at a time and the first

Dauntless rolls a Thrusters Damaged (+1Hp) and

Engine Room Damaged (+1Hp) criticals in the

process of being destroyed, there remains a total eight
remaining hits to be applied to the next closest

Dauntless light cruiser, with shields, blast markers,

etc. still taking effect normally , for a total of seven

Hp damage to the second Dauntless, against which it

rolls a D6 to check for critical damage while applying
hits one at a time (after the shield hit). This means at

least one hit would pass to the third Dauntless even if

the second rolled no critical damage. This rule in

particular applies to squadrons of ships that do not

count critical damage normally and instead take an
additional 1Hp of damage, such as Ork Roks or Kroot

Warspheres. NOTE: See p.15 for more on how

asteroid fields can damage capital ship squadrons.

If a capital ship squadron disengages in its entirety,
each capital ship calculates its percentage destroyed

for victory points separately and not in the same

manner as escorts. See the next section for more on
disengaging capital ships.

SHOOTING BY SQUADRONS: When calculating

the ships‟ firepower individually as indicated on p.38
of the rulebook, this only applies to ships firing at

different firing arcs. To clarify the example on p.39

of the rules, if a squadron of five Sword frigates are

firing on a cruiser where two are in its rear arc and

three are in its beam arc, the two escorts behind it
would calculate their firepower together as Moving

Away, and the three on the ship‟s beam would

calculate their firepower together as Abeam. Then

these two sums are added together before making the

dice roll. See p.3 for more on using the gunnery table.

SHOOTING AT SQUADRONS: When shooting at

a squadron you have to shoot at the closest target

first. This does not apply to ordnance attacks. A

leadership test cannot be used to pick out individual
ships in a squadron; only the closest vessel can be

targeted. This is an intended game mechanic. Note

that when shooting at squadrons with gunnery

attacks, facing and armor values all take effect as

described on p.38 of the rulebook. The only ways to
shoot at a more distant member of a squadron is with

gunnery weapons if the ship has more left modifiers

on the gunnery table or has weaker armour where

only the hits that could not hurt the closest target hit

it. If because of weaker armour, armour ignoring
weapons cannot exploit this rule. As ships in a

squadron are destroyed by incoming firepower,

remaining shots are immediately applied to the next

closest ship in the squadron. This only applies to

shooting and does not apply to ordnance attacks,
boarding actions, etc.

DISENGAGING

A vessel not hulked that moves off of the table edge
during play for any reason counts as being

disengaged.

If any single ship in an escort squadron disengages,
the whole escort squadron must then immediately and

in subsequent turns attempt to disengage following

normal rules. This prevents an escort squadron from

disengaging one or two vessels to keep leadership or

victory point benefits, then pushing the rest of them
in a suicide run at the enemy. See the previous page

for more on escort squadrons.

Capital ships in a squadron may disengage separately,
relying on their individual base leadership to do so,

not the highest leadership in the squadron. If it

attempts to disengage and fails, it falls out of the

squadron and may not attempt to re-join it. It is for all

intents a solitary capital ship for the rest of the game.
This is in addition to all other effects listed on p.33 of

the rulebook for ships that fail to disengage when

attempting to do so. See the previous page for more

on capital ship squadrons.

When disengaging, ALL positive and negative

modifiers must be added together before determining

the leadership check, even though check rolls of 11 or

12 still automatically fail. For instance, a ship or

escort squadron with Ld9 attempts to disengage after
moving within 5cm of three blast markers and an

asteroid field (+4Ld) with no enemy ships or

ordnance markers within 15cm (no negative

modifier). Even though the effective leadership to

disengage is now Ld13 because these must all be
added together BEFORE the roll, the player must still

roll no higher than 10 to not fail the check.

A ship that disengages successfully counts as 10% its
point value for the enemy, or 25% if it is crippled

20 10 COMPENDIUM

15

before it disengages. This is NOT in addition to the
25% victory point value if it remains on the table at

the end of the game but is crippled.

In addition to victory points earned normally, a player
only earns additional victory points (+1 renown)

equal to 50% of the value of ANY hulk left on the

table (including any refits or an embarked

commander) if the ship remains as a hulk on the table

and the winning player holds the field as described on
p.66 of the rule book.

CELESTIAL PHENOMENA

Solar flares now only occur once per game. Rolling

multiple instances as celestial phenomena during set-
up only means there is a higher likelihood one will

occur, meaning you still roll a number of D6 at the

start of the turn equal to the number of instances the

celestial phenomena occurred in set-up. However,
only one will actually manifest itself during the game,

after which no more rolls are made before the

movement phase.

Fighting sunward is only of consequence in the Flare
Region, Mercurial Zone and Inner Biosphere. To

determine if you are shooting sunward place the

bearing compass over the firing ship with the arrows

parallel with the sunward edge. If the target is within

the arc facing the sunward edge you are shooting
sunward.

Free turns provided by gravity wells can be used even

when the ship cannot normally turn, such as when
under All Ahead Full or Lock On special orders.

They can also be combined with Come To New

Heading special orders to provide additional turning

opportunities. This does not change the fact that the

free turn can only be used before the start of the move
and again only at the end of the move. In either or

both instance(s) the ship must actually be in the

gravity well to use it, and the free turn is only toward

the center of the planet‟s or moon‟s gravity well or

toward a space hulk‟s stem or no more than 45
degrees, whichever is less. See pp.2-3 for more on

special orders.

Flying Bases and Terrain Interaction: Any celestial
phenomena affects a ship as soon as it contacts a

ship‟s base. However, it does not block fields of fire
unless it physically blocks line of sight from the stem

of the shooting ship to the stem of the target ship.

If a ship having 0 shield strength explodes due to
contact with a gas/dust cloud, the explosion will

originate at the point the ship entered the cloud.

Ships on a Planetary Template: When a ship‟s stem is

actually on a planetary template (as opposed to
behind it), the template does not block its line of sight

or any ships line of sight to it. If multiple ships are on

a planetary template, they can all see each other.

A ship counts as being upon a planetary template if

its stem touches the template, not merely if it is in

base contact or if its base partially overlaps the

template.

Torpedoes on a Planetary Template: Torpedoes are

only destroyed when they come into contact with the

template‟s edge, either when launching them toward

the planet or from it by ships in high orbit upon the
template itself. It is possible to launch torpedoes

while on a planetary template but they will be

removed when they touch its edge. See p.6 for more

on launching torpedoes.

Multiple Radiation Bursts: Only one radiation burst

can happen per turn even if multiple radiation burst

were rolled for. If three radiation burst were rolled as

celestial phenomena during start-up, 3D6 are rolled

per turn, with a radiation bust taking place if any one
D6 rolls a 5+. Note: You roll every turn until the end

of the game for radiation bursts, making it possible

for a radiation burst to occur every turn from one

radiation burst result on the Flare region or Mercurial

zone generators.

ASTEROID FIELDS: Ships moving through an

asteroid field, or coming into base contact with the

edge of one, must pass a Leadership test on 2D6 to
navigate it successfully. Ships using All Ahead Full

special orders make the test on 3D6 instead. Escort

ships may re-roll the Leadership test if they fail it, but
the second roll stands whether it is successful or not.

A ship that fails the Leadership test suffers D6

damage from asteroid impacts, but its shields will

block damage as normal.

Escort and capital ship squadrons make this

leadership test normally, once for the whole

squadron. In the case of capital ship squadrons that

fail this test, each ship that comes in base contact
with the asteroid field in any way suffers D6 damage.

Escort squadrons re-roll this leadership test for free.

In the case of escort squadrons that still fail this re-

roll, D6 damage is distributed among the escorts that

actually contacted the asteroid field, in the order that
the ships were moved. In all cases, shields (but not

holofields) work normally against hits. See p.13 for

capital ship squadrons.

Blast markers are not placed when asteroid impacts
take shields down, however the ship will be slowed

down 5cm as if it has moved through blast markers

that turn.

Ships cannot shoot into or out of an asteroid field.

However, shooting between ships inside an asteroid

field can take place only if both the shooting and

target ships are both inside an asteroid field. Lances

and weapon batteries have no more than 10cm range,
Nova Cannons don‟t work and torpedoes of any type

cannot be used. Shooting at enemies within 10cm

range does not impart a left column shift when inside

an asteroid field. Attack Craft work normally but

must make a D6 roll every ordnance phase they
remain in the field, with every wave or individual

marker removed on a roll of 6. Ships that are braced

or crippled may not shoot inside an asteroid field.

Asteroid fields are treated as minefields if you wish

to shoot at them. You must first pass a leadership test
to shoot an asteroid field even if it is the only possible

target, with a blast marker placed in contact with the

asteroid field facing the direction the shooting came

from for every roll of 6.

As warp drive implosions are not affected by celestial

phenomena for purposes of line of sight, this includes

when it takes place inside celestial phenomena such

as asteroid fields. Being inside, outside or the other
side of an asteroid field from an exploding ship does

20 10 COMPENDIUM

16

not affect whether or not it is in the explosion‟s
3D6cm blast radius. See p.6 concerning area effects

and celestial phenomena.

PLANETARY DEFENSES

Orbital defenses or ships that count as defenses may

be placed in squadrons, with 1HP defenses grouped

in up to six units and larger defenses grouped in up to

four. A Ramilies Star Fort cannot “squadron” with

other orbital defenses.

Stationary planetary defenses may be placed in base

contact if desired, but they can never be stacked or

have their bases overlap other stationary planetary

defenses.

When desired, the defender in a scenario may spend

up to one-third of his allocated point value on

planetary defenses, in addition to any planetary
defenses provided by the specific scenario. This

allows for the use of larger planetary defenses such as

major fleet bases and the like, for which the profile

and point cost of an Imperial Blackstone Fortress on

p.145 of the rulebook may be used. However, these
additional defenses come directly from the points

allowed against his or her fleet list.

Stationary defenses and vessels used as planetary
defenses such as Defense Monitors or system ships

do not roll for leadership or have a leadership value

just as other normal planetary defenses do not, with

the exception that they reload ordnance (where

applicable) on a nominal leadership of 7 unless
specifically stated otherwise in their fleet lists or

special rules. This means that they cannot take on any

special orders except Reload Ordnance, though they

may also attempt to Brace For Impact against this

same leadership. They also make all other leadership
checks they may have to make against Ld7, such as

for navigating celestial phenomena and for ignoring

closest targets.

Ships that are targeted as defenses but otherwise are

not normally restricted to planetary defenses, such as

Ork Roks, Kroot Warspheres, etc., are treated as

ships and can make Special Orders normally.

When shooting at minefields, treat them as ordnance
for purposes of target priority.

BLAST MARKER REMOVAL: You remove D6

blast markers from each defence with a speed of 0cm

in each end phase after all other actions in the end
phase. This only applies to stationary defenses, not

planetary defenses that behave as ships (such as

monitors or system ships). This also does not apply to

ships on standby or ships reduced to 0cm due to

movement effects but otherwise capable of
movement.

WARP RIFTS: Warp rifts are especially unstable

and dangerous forms of celestial phenomena, and
planetary defenses of any type cannot be placed

closer than 30cm to a warp rift, with all other rules

still applying normally. This means if a particular

defense must be placed within 15cm of celestial

phenomena, it still must be so placed, and it can‟t be
placed within 30cm of a warp rift.

TRANSPORTS

Transport Variants in Scenarios: The Transport
variants listed in Armada and other fleet lists are not

only intended for the Convoy scenario, and they may

be taken in other scenarios that call for the use of

transports in the scenario rules.

Any special transport such as an armed freighter or

fast clipper in Armada or any other fleet list that

counts as half a transport for victory conditions is

also only worth 1 assault point. Two of these vessels
are equivalent to a single regular transport, and such

vessels round down for purposes of victory

conditions. For example, if victory conditions require

at least one regular transport to survive the battle and

only a single special transport survives, its transport
value rounds down to zero.

By definition, a fast clipper is a special transport

(counting in all other respects as an armed freighter

on p.160 of Armada) that gives up all its weapons
batteries for a +5cm speed increase and a total of

+5D6 (no more) when on All Ahead Full special

orders. Its point cost and profile for turning, shields

and turrets remains unchanged. This ship can be used

by any fleet that has access to the vessels listed on
p.159-160 of Armada.

Heavy transports on p.160 of Armada are worth two

regular transports or 4 assault points. If they are
crippled, they are worth one regular transport or 2

assault points. Heavy transports count as cruisers for

purposes of movement and are destroyed if they land

on a planet‟s surface.

The price for heavy transports is not free; it is 40

points because of their great resiliency in comparison

to escort-sized transports. This is in addition to the

rule on p.159 stating no more than one third of the

transports in your fleet can be heavy transports, in
scenarios that require transports. To clarify, “no more

than one third” refers to the entire transport value.

For example, if a particular scenario calls for a total

of six transports, no more than one heavy transport

can be taken, since each one counts for two
transports. For every heavy transport in the fleet there

must already be at least four escort-sized full

transports, eight half-transports such as armed

freighters or Rogue Trader cargo vessels, or any

combination thereof.

Any published resource referring to Q-ships should

show them as having two shields in their profile for

no change in cost. Q-ships have no transport value.

Escort carriers count as a special transport for

purposes of use in scenarios that call for transports,

but they have no transport or assault point value for
purposes of determining victory conditions. Escort

carriers cannot launch orbital mines.

GENERAL FLEET RESTRICTIONS
AND OPTIONS

Attack Ratings: Attack ratings for the races in

Battlefleet Gothic are normally as follows:

Imperial: 2
Chaos: 2

Tau: 2

Orks: 3

Craftworld Eldar: 3

Space Marines: 3
Tyranids: 3

20 10 COMPENDIUM

17

Corsair Eldar: 4
Dark Eldar: 4

Necrons: 4

Fleet Commanders: A fleet with a total points value
of more than 750pts must be led by a Fleet

Commander unless specifically stated otherwise in

the fleet list.

Fleets of Escorts and Fleet Commanders: If your fleet
list doesn‟t allow you to field a Fleet Commander on

an escort you must have a capital ship in a fleet of

more than 750pts.

Using Single Escorts: A single escort may be taken in

a fleet as long as there are no other escorts in the

fleet. Note: If there are other restrictions due to the

fleet list, such as a minimum of six escorts in a

squadron, these restrictions cannot be ignored. If any
more than one escort is taken in a fleet list, then all

escorts must be formed in squadrons of at least two or

whatever minimum is required by that particular fleet

list. This also means if an escort squadron is limited

to six ships and the fleet list has seven escorts, the
escorts must be divided so no escort is operating

without at least one other escort in a squadron. This

rule exempts escorts that are allowed to operate

alone, such as transports or Tau Messenger ships.

Escort squadrons reduced to a single escort in the

midst of a battle may continue to operate singly for

the duration of that battle, but afterward (in a

campaign) must immediately be repaired or
reinforced to include at least two escorts.

Class Variants: Some ship classes have variants listed

in their notes, such as the Imperial Dauntless being

able to exchange its lances for torpedoes. Unless
specifically noted as unique by their fleet lists, such

as the Chaos Planet Killer or the named Ork

battleships, you may take multiple examples of any

class variant.

RESERVE FLEETS AND
REINFORCEMENTS

Any fleet chosen from one of the fleet lists may also

include reserves. This applies to fleets in the

rulebook, Armada or any other official fleet list, such

as those on the Games Workshop‟s Battlefleet Gothic

Resources website. For every three battleships,
cruisers or escorts chosen from the fleet list, you may

also pick one ship of the same type from another fleet

list belonging to the same race. For example, or every

three cruisers picked from the Gothic Sector Fleet

List on p.115 of the rulebook, you may pick one
cruiser from the Segmentum Solar Fleet List on p.27

of Armada, from the Adeptus Mechanicus Fleet List

or from any other published fleet list. Only ships of

the same “type” (battleship, cruiser or escort) count

for reserves purposes so you can‟t pick three escorts
from one fleet list and use them to qualify for a

battleship from another. Also, for these purposes light

cruisers, cruisers, heavy cruisers, battlecruisers and

grand cruisers all count as “cruisers,” so that three

cruisers from one fleet list would qualify you to take
a grand cruiser from another fleet list of the same

race as a reserve. Reserves are still subjected to

restrictions on minimum and maximum numbers of

certain types of vessels. For example, having three

Chaos cruisers (such as a Murder, Carnage and
Devastation) entitles a 12th Black Crusade Incursion

Fleet to have a

Repulsive grand

cruiser. It also

entitles the fleet to
have one reserve

cruiser such as the

Executor grand

cruiser, but that ship

cannot be taken
because you must

have at least six

cruisers to have two

grand cruisers, not merely three.

Reserve vessels may take any upgrades, refits, etc.

available to either fleet list but may not take any

special characters from the reserve fleet list to use
with the primary fleet. For example, a player using

the 12th Black Crusade fleet list with at least three

cruisers can take a Retaliator grand cruiser as

reserves from the 13th Black Crusade fleet list and

upgrade it to take Chaos Space Marines, but that ship
cannot take a Chaos Lord form the 13th Black

Crusade list (a special character). Instead, it would

have to use one of the only three Chaos Lords allotted

to an Incursion Fleet list, though that Chaos Lord

could have any of the Marks allowed by the Incursion
Fleet List for the cost indicated on that list.

Reserve fleets are those specifically described as such

in their fleet lists, not merely those identified as being

capable of allying with each other. Reserve vessels
taken at the start of a battle or earned as

reinforcements in the course of a campaign must

come from the same “race.” For the purpose of this

FAQ/Errata, the races are Imperial Navy (including

Adeptus Mechanicus), Space Marines, Chaos
(including Chaos Space Marines), Eldar, Craftworld

Eldar, Dark Eldar, Orks, Necrons, Tyranids and Tau

(including Tau allies). Some fleet lists explicitly

provide access to ships from other races. These may

only be taken exactly as described on their fleet list
rules and may not also be taken as reserves. See the

following examples:

1. An Imperial Navy fleet taken from the

Segmentum Solar fleet list can take Space

Marine vessels as part of its fleet list , even
though Space Marines are technically from

another “race.” However, a Gothic Sector fleet

list cannot take Space Marine vessels as

reserves, even though it can take as reserves

other Imperial Navy vessels from the
Segmentum Solar fleet list.

2. The Demiurg and Kroot have specific rules

allowing them to be used by various other fleets

as allies in the same manner those fleets can take

reserves. However, the Tau Kor‟vattra fleet list
allows a far more liberal use of Demiurg vessels

in the fleet. In this case, Demiurg vessels may be

taken as provided for in the Tau Kor‟vattra fleet

20 10 COMPENDIUM

18

list irrespective of limitations that would
normally be placed on using reserves.

A given fleet may take ships as reserves from any

number of fleet lists that are the same race that allow
their vessels to be used as reserves. For example, a

Gothic Sector fleet list with six cruisers may take

both a grand cruiser from the Imperial Bastions fleet

list on p.29 of Armada and a battleship from the

Adeptus Mechanicus fleet list. However, a given fleet
list cannot take as reserves ships listed as reserves or

allies to another fleet list. For example, a Chaos

Repulsive grand cruiser is listed as reserves for the

Imperial Bastions fleet list, and the Armageddon

Sector fleet list has Space Marine vessels as allies.
Because it is listed only as reserves of that list, a

Repulsive grand cruiser or Space Marines strike

cruiser cannot be taken as a reserve vessel for any

other Imperial fleet list. In short, you cannot use a

reserve of a reserve. Reserves can only ever be ships
belonging to the same race, chosen from a fleet list of

the same race.

These allowances and restrictions apply for both one-

off battles and while earning reinforcements in the
course of a campaign. However, ships or special

characters added to a fleet list as a special reward or

through special scenario or campaign driven

circumstances are exempt from meeting fleet

prerequisites beforehand. For example, an Imperial
fleet is allowed to immediately have a single Space

Marine battlebarge in its fleet list in the course of a

campaign with no fleet prerequisites and regardless of

reserves if it expends an appeal roll against the Space

Marines table on p.157 of the rulebook and rolls a
2D6 roll of2, even if that fleet is not from the

Segmentum Solar fleet list.

ALLIES, SUBJECTS AND
MERCENARIES

Some fleet lists have explicit access to ships from

other races. The Tau in particular have access to ships
from several different races simultaneously. These

may only be taken exactly as described on their fleet

list rules and may not also be taken as reserves.

Allied and reserve vessels cannot use refits and

upgrades from the fleet list they are allied to unless

they are of the same race or the rules for that fleet
specifically allow it.

Instead of a named reserve fleet listed in the rules of

various fleet lists, vessels from certain fleets may
elect for whatever reason to form permanent or

temporary alliances with other fleets. The outcome of

the Gothic War in particular hinged on a hasty, short-

lived alliance between the Imperial Navy and the

Eldar. Some ships in particular have rules that allow
them to ally with any number of fleets or even fleets

on both sides of a battle, such as the Demiurg on

pp.109-111 of Armada. In all cases these follow the

standard rules for reserves in that no more than one

allied vessel may be taken for every three core
vessels in the fleet.

Unless specifically described otherwise in a particular

fleet list (such as Demiurg ships in a Tau fleet), the

same restrictions that apply to reserves also apply to
allies regarding ship types, (escorts, cruisers,

battleships, etc.). Finally, this list does not supersede

any specific ship or fleet restrictions, such as the

Craftworld Eldar having access to the Corsair Eldar

fleet list as reserves (and vice versa) only when the
fleet is led by an Eldar Hero aboard the Flame of

Asuryan, or that three Dark Eldar escorts must be

taken in a fleet in order to have one Dark Eldar

capital ship. Allied vessels taken in this way cannot

be placed in squadrons with vessels in the core fleet
unless specifically allowed to in the core fleet‟s list,

nor can they use the core fleet‟s re-rolls unless

specifically allowed to.

Just as a fleet can take any number of reserves as long
as restrictions are followed concerning the number

taken compared to the core fleet list (typically in a

ration of no more than one for three unless listed

otherwise in a given fleet list), the number of allied

vessels the fleet takes is only limited by the rules
applied to the allied fleet as long as all other

restrictions concerning reserves are also followed.

In addition to these restrictions, no vessel can be
allied to a fleet for which it is a natural enemy, nor

can it ally itself to a fleet that already contains allies

for which it is a natural enemy. In the convoluted

universe of Battle fleet Gothic there are many races

that are natural enemies of each other. Any fleet that
is natural enemies with another given fleet will also

not ally with ships allied to that fleet, even if they

normally would not be enemies of that fleet. In all

cases this is provided only as a guide as opposed to

any requirement that such fleets must ally with each
other, and it is just as plausible that any one of these

will be enemies of and combat any other. It is easier

to list enemies than possible allies, but in the end this

list is to be treated as a guide for what fleets may ally

with each other, detailed as follows:

1. Imperials (including Adeptus Mechanicus): will

never ally with Chaos, Dark Eldar, Craftworld

Eldar and Orks. If it allies with or has as allies
the Space Marines, it cannot ally with or take as

allies ships from any other fleet list except

Rogue Trader vessels (excluding Xenos ships).

2. Chaos (including Chaos Space Marines): will

never ally with Imperials, Craftworld Eldar,
Corsair Eldar, Space Marines or Tau.

3. Tau: will never ally with Orks, Chaos, Dark

Eldar or Space Marines.

4. Dark Eldar: will never ally with Imperials, Tau

or Space Marines.
5. Craftworld Eldar: will never ally with Imperials,

Chaos, Space Marines or Orks.

6. Corsair Eldar: will never ally with Chaos, Space

Marines or Orks.

7. Space Marines: will only ally with Imperials
(including Adeptus Mechanicus) and Rogue

Trader vessels (excluding Xenos ships). A

Crusade fleet list will not ally with any fleet.

8. Rogue Traders: may ally with any fleet except

Tyranids and Necrons but may not take Xenos
vessels when allied with Space Marines.

9. Orks: will only ally with Chaos, Dark Eldar and

Rogue Traders.

10. Demiurg and/or Kroot: will never ally with Orks

or Space Marines. Even when allied with two
fleets that are fighting each other, Demiurg and

Kroot ships will never fire upon each other.

11. Necrons do not ally with any fleet.

12. Tyranids do not ally with any fleet.

20 10 COMPENDIUM

19

IMPERIAL NAVY

The Imperial Power Ram may be taken by any

Imperial capital ship with a 6+ prow for +5 points
unless it has a Nova Cannon. This is for any Imperial

fleet list and does not count as a separate refit. Ships

so equipped impart one automatic hit during a

successful ram on a target vessel before rolling for

hits inflicted.

For every reference in the Rulebook and Armada, the

correct price for an Emperor battleship is 365 points,

an Apocalypse battleship is 365 points, a Retribution
Battleship is 345 points, and an Oberon battleship is

335 points.

In the Rulebook on p.108, a Mars battlecruiser may

purchase a third turret for an additional +10 points.

In the Rulebook on p.114, the “Widowmakers” refit

can only be taken by Cobra escorts, it can only be

taken by escort squadrons where more than half the

escorts are Cobras, and all the Cobras in the squadron
must take the refit. Only Imperial escort squadrons

may take this refit, not pirates, Chaos renegades, etc.

For every reference in the Rulebook and Armada, the
correct price for an Overlord battlecruiser is 220

points. In the Rulebook on p.109, it is based on the

Acheron heavy cruiser design and relies on systems

derived from it for its targeting systems. For +15

points, its weapon batteries get a left-column shift on
the gunnery table.

The Apocalypse Class battleship‟s special rule on
p.12 of Armada when it undertakes Lock-On special

orders and fires its lances greater than 30cm does not

take effect unless firing greater than 45cm, though the

normal range of the lances is still 30cm. Additionally,

it does not take 1Hp damage for the Thrusters
Damaged, even though the critical damage still

affects the ship, is cumulative and must be repaired

normally. Except for this special rule, all critical

damage (including Thrusters Damaged) taken in any

manner affects this ship as it would be taken by any
other ship normally.

Imperial grand cruisers count as battlecruisers in any

fleet list they are used (even as reserves), meaning

two cruisers are required for every grand cruiser in
the fleet, and the Imperial fleet may have one grand

cruiser or one battlecruiser for every two cruisers in

the fleet, not one and the other. Additionally, grand

cruisers do not count as cruisers for purposes of

fielding battleships in any Imperial fleet list they are
taken.

All Imperial Vengeance grand cruiser variants listed

in Armada on pp.14-16 completely ignore prow
critical damage, regardless of the cause. If any critical

damage rolled against the table results in a Prow

Armament Damaged critical hit, it is assumed the

critical damage did not take place, and it does not

move up to the next higher critical damage. If the
critical damage is caused by the ship taking a hit, the

hit itself still counts normally.

An Imperial Exorcist grand cruiser on p.16 of
Armada may be equipped with Shark assault boats

for an additional +10 points.

For every reference in the Rulebook and Armada, the

correct price for an Armageddon battlecruiser is 235
points. In Armada on p.17, it may replace its prow

torpedoes for a Nova Cannon for +20 points.

For every reference in the Rulebook and Armada, the
correct price for the Endeavor and Endurance light

cruisers are 110 points each. The Defiant light cruiser

is 120 points.

The Endeavor, Endurance and Defiant light cruisers
on pp.18-19 of Armada may increase their prow

armor to 6+ for no additional cost. However, if this

option is taken, the turning radius of these vessels is

reduced to 45 degrees.

The fleet restrictions for Endurance and Defiant light

cruisers on p.27 of Armada are entirely replaced by

the following: no more than two of these vessels may

be taken for every 500 points (or portion thereof) in

the fleet. This is no more than two in total, meaning
not two each of the Endurance and the Defiant.

ADEPTUS MECHANICUS

Adeptus Mechanicus vessels may always be taken as

reserves by an Imperial Navy fleet, regardless of what

fleet list is being used or whether or not they are
using allies.

FFRREEQQUUEENNTTLLYY AASSKKEEDD QQUUEESSTTIIOONNSS,, EERRRRAATTAA AANNDD RRUULLEE AADDDDIITTIIOONNSS

IIMMPPEERRIIAALL,, SSPPAACCEE MMAARRIINNEESS AANNDD AADDEEPPTTUUSS MMEECCHHAANNIICCUUSS FFLLEEEETTSS

20 10 COMPENDIUM

20

Adeptus Mechanicus vessels may ignore the rule
preventing them from firing upon or boarding

friendly drifting/blazing hulks (see p.13 concerning

shooting at hulked vessels). They will do this in an

attempt to deny victory points to the enemy or induce

catastrophic damage, to prevent their technology
from falling into xenos or heretic hands. This rule

only applies to Mechanicus vessels shooting at

Mechanicus drifting hulks, and not Imperial Navy,

reserve or allied vessels in the fleet. In order to do so,

it must actually be a ship using rules from the
Adeptus Mechanicus fleet list, not a Mechanicus

model painted to be part of a standard or reserve

Imperial fleet. Mechanicus vessels may shoot at

enemy drifting/blazing hulks normally.

On the Adeptus Mechanicus fleet list, Endeavor and

Endurance light cruisers cost 125 points, and the

Defiant light cruiser costs 130 points. They can

upgrade their prow armor to 6+ at no cost. However,

if this option is taken, their turning radius is reduced
to 45 degrees.

Adeptus Mechanicus Refits: When a 6 is rolled on the

leadership table you may pick your refit instead
rolling for it randomly; you don‟t get an extra one.

No more than two Mechanicus Gifts can ever be
taken by a ship. If a ship that rolled a 6 when

determining leadership subsequently has an

Archmagos embarked, it does not get a third Gift!

However, the rule concerning Gifts still applies; if the

second rolled refit is identical to the refit already
selected, the second refit may be chosen as well.

An Archmagos can be placed on any capital ship in

the fleet desired unless an Ark Mechanicus is present,

in which case it must be used as the flagship. The Ark
Mechanicus Omnissiah’s Victory cannot have any

other Mechanicus Gifts besides those already in its

special rules.

The Archmagos‟ ship only has two Mechanicus

refits, though it may still earn standard Imperial fleet

refits normally over the course of a campaign, as can

any other Adeptus Mechanicus vessels.

Unlike their capital ships, Mechanicus escorts do not

have the +1 turret as part of their point cost and do

not get this refit automatically.

Adeptus Mechanicus versions of Imperial Navy
vessels that have access to assault boats (such as the

Emperor) may not use assault boats.

ADEPTUS ASTARTES

Any vessel that earns or pays for a refit to carry
Thunderhawks may then ONLY carry them, and its

launch bay capacity is reduced by half (rounding up

when applicable). This also applies for those earned

when rolling a 7 against the Space Marines table on

p.157 of the rulebook. All normal rules concerning
their use is unchanged from that on p.21 of Armada.

Escort carriers may never be upgraded to carry

Thunderhawks!

The profiles in Armada for Space Marine Strike

Cruisers listed on p.23 and Gladius frigates on p.25

replaces any previously published profile of this

vessel.

Space Marine battle barges as listed on p.24 may not

use Come To New Heading special orders, regardless

of any normal refits they may be equipped with.

In a campaign, the Space Marine fleet has access to
the same refits and crew skills as Imperial and Chaos

fleets on pp.156-157 of the rulebook. Space Marines

may roll appeals against the Space Marines table on

p.157 if desired. Ships earned as a result of rolling

against this table are considered to be “for free” and
do not count against fleet restrictions. For example, a

fleet 1,500-point Space Marine fleet with two

battlebarges that rolls a 2D6 roll of 2 against this

table may waive the point restrictions and gain a third

battlebarge, provided the owning player actually has
three battlebarge models to represent it. Ships not

able to take a particular refit rolled randomly may re-

roll the result.

Space Marine vessels with Terminator boarding
parties may use them every turn instead of once per

game for no change in point cost.

RAMILIES STAR FORT

While Ramilies Star Forts are defenses, they are not

restricted to the same leadership restrictions of other
defences and can take on all shooting-based special

orders normally.

The various quadrants of a Ramilies Star Fort

automatically count as massing turrets (unless
crippled or destroyed, following all normal rules for

massing turrets discussed previously). However, only

the quadrants adjacent to it can mass turrets with a

given quadrant, giving it a maximum of +2 turrets.

This is in addition to any ships that may be in base
contact, though the maximum restriction of no more

than +3 turrets still applies.

Although the four quadrants are essentially in contact
with each other, blast markers are only placed

between the quadrant taking fire and the quadrant

closest in the line of fire to that taking fire. In other

words, a single round of shooting form a ship or

squadron cannot place blast markers in base contact
with more than one other quadrant besides the

quadrant it is shooting at (for two in total) Quadrants

not so affected count as not having blast markers in

base contact, even if blast markers are in base contact

with the model itself. See p.4 about blast markers.

20 10 COMPENDIUM

21

When ramming the Ramilies you can only ram the
quadrant you first contact on a line of sight from the

ramming ship‟s movement. If a ship happens to make

contact right at the junction between two quadrants

(as measured by the model‟s base, not the model

itself!), the ramming player may pick which one of
the two adjacent quadrants in contact he or she

wishes to ram.

As running out on doubles no longer applies to

reloading ordnance, a Ramilies Star Fort may have in
play up to twice the attack craft markers as the

number of launch bays it has remaining. Additionally,

as a docked ship can no longer take advantage of the

benefit the Ramilies provides it for running out of

ordnance, it instead is considered to have
automatically reloaded ordnance (no Command

Check required) if it remained docked for two full

turns and was not braced.

Before the game starts, the owning player can decide

if the Ramilies will rotate or not. Once the decision is

made, it cannot be changed throughout the game. If it

is decided that it will rotate, it does so for 45 degrees

once per game turn (no more or less) at the beginning

of the owning players movement phase. If it rotates, it
will always rotate in the same direction. The Ramilies

otherwise does not move in any way during the

course of the game, it still counts as defenses, and

this movement does not alter nor can it be altered by

any command checks or special orders the Ramilies
can make. If the owning player decides the Ramilies

Star Fort will rotate, then it cannot have ships dock

with it for the duration of the game. Blast markers not

removed remain in place when the Ramilies rotates

and affect whatever quadrant they are in contact with
at the end of its movement.

A Ramilies can be affected by hit and run attacks,

which take place normally. However, only a Space

Hulk can attempt a boarding action on a Ramilies. If
it does so, the remaining hit points of all four

quadrants apply to the Ramilies‟ boarding value, but

only the turret value of the quadrant actually being

boarded is added to this value. Resulting hits and

critical damage are only applied to the quadrant that
was actually affected by the boarding action.

The Ramilies can always board any enemy ships in

base contact in the end phase of its own turn, and it

can decide how many quadrants are involved in the
boarding action.

When a quadrant is destroyed its quarter of the flying

base is treated as an asteroid field. This effect cannot

damage the other quadrants and remains unchanged if
the owning player elected that it rotate at the start of

the game.

A Ramilies can earn ship and weapon refits (NOT
engine refits- re-roll this result!) over the course of a

campaign, and any refits earned apply to all

quadrants.

A Ramilies can purchase special torpedoes on p.156-
157 of Armada. However, if the Basilica takes critical

damage while armed with torpedoes affected by

critical damage (such as vortex torpedoes), BOTH

critical damage effects from the table and from the

torpedo special rules applies. Resulting additional hits
from damage caused by the torpedoes can be

distributed among the Ramilies quadrants as decided

by the enemy player.

20 10 COMPENDIUM

22

A Chaos Warmaster (as opposed to a Lord) must
always be used as a fleet commander in any Chaos

fleet list that requires the use of a fleet commander.

Under no circumstance can a Chaos Lord be placed

on the same ship as a Warmaster.

When fielding a Chaos 12th Black Crusade fleet in

the rulebook limited to only three Chaos Lords in a

campaign, a player may purchase a Chaos Lord for a

reinforcing vessel, but only to replace one that was

aboard a ship lost in battle. This is separate from an
additional (fourth) Chaos Lord earned in an appeal

against the table on p.158 of the rulebook.

Multiple Chaos Marks of Slaanesh: If a ship is in
range of effect of multiple marks of Slaanesh, it is

only affected once.

Multiple Marks of Chaos on a Single Capital Ship: It

is not possible to have multiple Marks of Chaos on a
single capital ship in the 13th Black Crusade fleet list.

Note: The Chaos 12th Black Crusade Incursion Fleet

list in the rulebook still allows the Warmaster to have

multiple Marks of Chaos.

Chaos has a +1 boarding modifier. The Chaos Space

Marine upgrade in Armada replaces this, providing

them with a total +2 boarding modifier (before all

other modifiers are applied normally).

Abaddon the Despoiler and Chaos Space Marines: If

you buy the Chaos Space Marine upgrade for a ship

commanded by Abaddon, it is further improved. This

option can only be used if Abaddon is utilizing the
13th Black Crusade fleet list in Armada, in which

case all the rules on p.43 of Armada apply. His ship

will have a total +3 boarding modifier (+1 for

Abaddon and +2 for Chaos Space Marines) before

any other modifiers are applied. Abaddon has access
to Terminator Teleport Assaults and all other benefits

of having Chaos Space Marines described on p.45 of

Armada. The ship may take any one Mark of Chaos

for the point cost indicated. If a Mark of Khorne is

taken, this doubles again the double already provided
by having Abaddon aboard the ship! (This is unique

in that fleet commanders do not normally multiply

crew skills/benefits.) Note: If a mark of Tzeentch is

chosen, you will gain no benefit unless Abaddon is

killed as his specific rules dictate you may only use
one command re-roll per turn.

Ships that earn Forces of Chaos through appeals or

other means may continue to use these unaffected,

even if they are braced, crippled, etc., unless it
applies to ordnance attacks.

CHAOS VESSELS

Chaos fleet requirements: As Battleships, Grand

Cruisers and Heavy Cruisers all have their own
requirements you may use the same cruisers for these

requirements. For example, a Chaos fleet can have a

fleet comprised only of two Cruisers, one Heavy

Cruiser (requires 2 Cruisers), one Grand Cruiser

(requires three Cruisers or Heavy Cruisers) and a
Battleship (requires three Cruisers or Heavy

Cruisers).

Warp Cannon on an Activated Blackstone Fortress or

any similar weapon mechanic that ignores shields or
behave as such also ignore holofields and any other

similar mechanisms, such as reactive armor saves,

spores, etc. Warp Cannon do not ignore any brace

saves or any reactive armor modifiers while braced!

THE PLANET KILLER: The Armageddon Gun is

a line of sight weapon and cannot fire through

obstacles or celestial phenomena that act as normal

line of sight obstructions, such as planets, moons,
asteroid fields, etc.; a swirling jumble of million-ton

rocks will disrupt even the awesome power of this

weapon. However, place D6 blast markers at the

point the Armageddon Gun template contacted the

asteroid field, moon, etc. for the vaporized rock left
in its wake. When used in Exterminatus, it does not

face the normal restrictions for such weapons. Once

in low orbit, it can fire up to 60cm and does not need

to roll a 4+ to hit.

The Armageddon Gun overcharge “planet killer” shot

works as follows: the ship must declare it is charging

over three consecutive turns. No leadership check is

required, but the ship may not turn, shoot or go on

any special orders, including Brace For Impact. Once
started, the process cannot be stopped, during which

time the ship gains +2 shields. After the movement

phase of the third turn, the ship immediately fires by

FFRREEQQUUEENNTTLLYY AASSKKEEDD QQUUEESSTTIIOONNSS,, EERRRRAATTAA AANNDD RRUULLEE AADDDDIITTIIOONNSS

HHEERREETTIICCUUSS FFLLEEEETTSS AANNDD CCHHAAOOSS SSPPAACCEE MMAARRIINNEESS

20 10 COMPENDIUM

23

moving the Nova Cannon template directly in front of
the vessel 60cm (not 90cm). If any part of the

template touches any ship‟s base, that ship is

completely destroyed, no saves allowed. The first

planet or moon touched by the center hole is removed

on a 2+ in D3 turns and replaced by a 2D6 by 2D6
asteroid field. This shot can fire through asteroid

fields but will not remove them by doing so. After

firing this shot, the Planet Killer must pass a reload

ordnance special order for two turns to bring the

Armageddon Gun back online, during which time it
may not fire any weapons at all but moves normally.

All restrictions for battleships apply to the Planet

Killer. In other words, you need to field at least 1,000

points of ships AND meet fleet list requirements to
field it as a battleship in the fleet.

GRAND CRUISERS: All Chaos Vengeance grand

cruiser variants listed in Armada on pp.38-39
completely ignore prow critical damage, regardless of

the cause. If any critical damage rolled against the

table results in a Prow Armament Damaged critical

hit, it is assumed the critical damage did not take

place, and it does not move up to the next higher
critical damage. If the critical damage is caused by

the ship taking a hit, the hit itself still counts

normally.

The Chaos Repulsive Grand Cruiser can be modelled
on a large base. If so mounted, it may have a third

shield for +15pts. It must be modelled on a large base

to have this this refit available for the cost indicated.

This is not a normal refit and can be used in one-off

games or in addition to any other refits earned
normally in the course of a campaign.

SHIP POINT COSTS: For every reference in the

Rulebook and Armada, the correct price for a

Retaliator grand cruiser is 260 points.

For every reference in the Rulebook and Armada, the

correct price for a Styx heavy cruiser is 260 points.

Chaos Murder Class Cruiser Variant: The Murder

variant described in the notes on p.123 of the

rulebook has broadsides consisting of four weapons

batteries and two lances, all at 45cm range. These are

broadsides and so have port and starboard arcs. This
variant is more uncommon than the standard Murder;

no more than two of this variant may be used per 750

points (or any part thereof) in a Chaos fleet, meaning

a fleet greater than 750 points may have up to four.

The profile for the Devastation on p.123 of the

rulebook lists different names for the types of attack

craft used. This does not affect how they are used in

any respect, and they are in all respects the same.

RENEGADE IMPERIAL VESSELS: The Imperial

Navy has taken great pains after the 12th Black

Crusade to ensure that its warships do not fall into the

foul hands of Chaos. While only the most seasoned
and august of ship captains command the Emperor‟s

battleships and battlecruisers, this is not always the

case for its escorts and second-line warships. For

every 1,500 points in a Chaos fleet, one cruiser from

any Imperial Navy fleet list up to 185 points and/or
up to six Imperial Navy escorts may be taken. Special

weapon rules, Nova Cannon, Chaos Lords, Chaos

Space Marines, Chaos ordnance or Daemonship

upgrades may not be taken for Imperial Navy vessels

used in this manner, and cruisers suffer -1Ld for
going renegade. Imperial Navy escorts need not be in

a single squadron and may be interspersed within

other Chaos escort squadrons if desired. These

vessels do not count as reserves; they count as Chaos

vessels in all respects.

CHAOS DAEMONSHIPS

A Daemonship cannot be forced to disengage by a

scatter roll that places it off the table. If a

Daemonship scatters off the table when deploying,
place the Daemonship so that its base is completely

on the table on the point of the table edge indicated

by the scatter dice, facing any direction desired by the

Chaos player.

Daemonships cannot be used in squadrons.

When a Daemon ship is still spectral and has not fully

materialized into normal space, it cannot move,

shoot, board or conduct any action in any way,
though any Marks it may have still take effect

immediately. It also may not be shot at, boarded,
rammed or have any action done to it while spectral.

If a Daemon ship fully materializes in contact with

celestial phenomena, it suffers any effects of those

celestial phenomena, such as gas clouds, asteroid
fields, etc. before the start of its movement phase.

However, if it materializes in an asteroid field, it may

then attempt to avoid damage by making a leadership

check normally.

DAEMONSHIP HAUNTING: When a Daemonship

is „haunting‟ or is spectral it can still suffer damage

from fire critical hits. In addition to repairing

damage, they may repair critical hits while in the
warp rolling normally, repairing critical damage on a

4+ as opposed to a 6. However, Daemonships may

not make repair rolls in the end phase they are first

deployed when returning into play.

If Daemonships repair enough hits while “haunting”

to no longer be crippled, they will still count as

disengaged for purposes of victory points but will no

longer count as crippled.

Daemonships do not automatically regain hits after

each battle. They have to be regained either in a game

by warp translation or by expending repair points, or

they can be withdrawn normally.

20 10 COMPENDIUM

24

Movement and Solar Sail Arcs: An easy
way to determine a ships facing in

relation to the sunward edge is to place

a bearing compass over the ship and

draw the shortest possible line from the

ships stem to the sunward edge. The arc
this line passes through is the sunward

facing, or sunward arc.

Corsair and Craftworld Eldar ships
cannot take All Ahead Full orders and

thus cannot ram. Theme-wise, these

Eldar ships would generally not resort

to this kind of tactic anyway. Dark

Eldar ships however can take All Ahead
Full special orders and are thus not

prohibited from ramming.

If under Lock-On special orders, Eldar

ships cannot turn for BOTH their
movement phases. When locked-on,

Eldar Pulsars re-roll EACH miss until

either up to three hits is scored or a miss

is missed again.

Dark Eldar minimum movement: Like

all other Eldar ships, Dark Eldar vessels

do not have a minimum movement

requirement. Note: All Eldar ships still
fall under the restriction that if a ship

moves less than 5cm it counts as a

defence for shooting purposes.

However, Holofields still work

normally.

Eldar and Dark Eldar ships can make a

leadership check to ignore all effects of

celestial phenomena such as gas clouds,
solar flares, etc. Escorts may re-roll this

result for free. If an Eldar vessel passes

its leadership check during a solar flare,

it will take no damage but turn directly

away from the sun edge and move
2D6cm. This ability only applies to

celestial phenomena, not explosions

from catastrophic damage, nova cannon, etc. It also
does not affect negative leadership modifiers caused

by radiation bursts. Leadership checks against

asteroid fields are unchanged from those for other

fleets.

When shooting, all Eldar weapon batteries always

count as closing before any modifiers. However, they

still count as shooting at defenses when doing so.

Eldar and Dark Eldar must determine if they wish to

brace against damage they may face BEFORE rolling

their holofield save. This includes damage from
scatter weapons such as Nova Cannon fire.

An Eldar vessel intending to board an opponent may

do so in either movement phase, but it may not shoot
or launch ordnance before doing so. If it boards in its

movement phase, it may not make its second

movement.

HOLOFIELDS

Holofields and Shadowfields work essentially the

same way in all respects. They save against ALL

strength-based weapons, Nova Cannon shots, any
ordnance attacks and any kind of hit and run attacks,

ramming and boarding. Against ramming and

boarding, they save once against the ramming or

boarding attempt, NOT against any damage suffered

if this save fails. They do NOT protect against hits
caused by celestial phenomena nor any area effects

such as Warp Drive implosions, Necron Nightmare

Fields, Chaos Marks of Slaanesh, etc. See p.5 for how

Nova Cannon are affected by holofields.

When protecting against damage (except against

weapons that use the gunnery table), Holofields roll

its save once against each successful attack, whether

it be from lance fire, ordnance hits, etc. In other
words, its rolls once against a ramming attack, once

against each Nova Cannon shot, and once against

each hit imparted by ordnance attacks, Hit and Run

attacks, etc.

FFRREEQQUUEENNTTLLYY AASSKKEEDD QQUUEESSTTIIOONNSS,, EERRRRAATTAA AANNDD RRUULLEE AADDDDIITTIIOONNSS

CCOORRSSAAIIRR EELLDDAARR,, CCRRAAFFTTWWOORRLLDD EELLDDAARR AANNDD DDAARRKK EELLDDAARR FFLLEEEETTSS

20 10 COMPENDIUM

25

Against firepower-based weapons such as weapon
batteries, holofields only provide a right-shift

modifier to hit unless specifically indicated

otherwise, and it does not modify rolls to hit beyond

the far right end of the table.

Corsair Void Stalker point restrictions: In a Corsair

fleet list you may only have a Void Stalker in your

fleet if your fleet list is worth 1000 points or more.

This limit is very strict; if you are playing a 1000pt
game and your fleet list is 995pts or less you cannot

field a Void Stalker.

For every reference in the Rulebook and Armada, the

correct price for the Hellebore frigate is 65 points and
the Aconite frigate is 55 points.

ELDAR ORDNANCE

All Eldar Ordnance (including Dark Eldar) can only
be hit by turrets n a 6. This includes Vampires, any

torpedo types, assault boats and orbital mines.

When Eldar orbital mines are used, they completely

replace all other attack craft used by the launching
carrier, with one orbital mine per launch bay.

As Eldar vessels do not actually have turrets, enemy

bombers do not get any bonus against turrets from
escorting fighters.

CRAFTWORLD ELDAR

The Eldar Hero costs 100 points, not 150 points.
However, it must still purchase re-rolls at the Hero‟s

listed cost for re-rolls.

You require a Hero to field the Flame of Asuryan.

The Flame of Asuryan counts as a Dragonship in the
Craftworld Fleet List and a cruiser in the Corsair

Fleet List. This is a unique ship; only one is allowed

in the fleet list, regardless of the size of the fleet.

The port and starboard pulsar lances of the Flame of

Asuryan are considered Keel weapons for purposes of

critical damage. They share a single weapon position

and so will be affected when weapons strength is

halved for whatever reason. The launch bays carry
Vampire Raiders at no extra cost. The keel pulsar

lance fire arcs are left/front and right/front

respectively.

The strength of the Dragonship‟s weapons battery

option is 14, the torpedo option is 8 and the launch

bay option is 4.

The profile concerning Craftworld Eldar escorts

remain unchanged but replace their special rules with

the following: Shadowhunters are so nimble that they

can even pursue attack craft with ease, harrying the

smaller vessels with an agility impossible for other
escorts. When coming in base contact with any

enemy ordnance, they may re-roll a failed holofield

save (the second roll stands). This effect only works

against attack craft, and markers that behave only as

fighters are still ignored normally. The rules for the
Craftworld Eldar Phantom Lance remain unchanged

Due to their extremely small size, Craftworld Eldar

escorts cannot initiate boarding actions. A ship that

successfully boards a Craftworld Eldar escort gains a

+1 modifier in addition to any other modifiers.

 Eldar Ghostships may move normally if they fail a

special order, but they may not shoot, launch

ordnance, etc.

Corsair Eldar and Craftworld Eldar fleet lists count as

reserves of each other, following all normal rules, but

to do so an Eldar Hero must lead the fleet as
described in the Craftworld Eldar rules.

DARK ELDAR

The Dark Eldar Torture cruiser on p.56 of Armada

has an unmodified value of 210 points, not 130
points. In the Armada fleet list, prow torpedoes are an

optional weapon system it can be equipped with

besides its weapon batteries as opposed to a weapon

that must be replaced.

Dark Eldar cruisers may if desired be equipped with

two Impaler assault modules instead of one. Their

individual cost remains unchanged; it costs +20

points for each Impaler taken by a Dark Eldar cruiser.

The Dark Eldar mimic engine described on p.54 of

Armada is unchanged, but its ability to not be

targeted by enemy ships in the first turn is lost if
ordnance it launches in the first turn attacks enemy

ordnance or ships. If its ordnance does not attack

during the first turn, enemy ordnance must assume it

is friendly and cannot attack it, though enemy ships
that move in base contact with it in the first turn will

still be attacked normally. Mimic Engines cost +20

points for cruisers and +5 points per escort.

Dark Eldar ordnance and attack craft enjoys all

resilience and re-roll benefits Eldar ordnance does,

and they behave in the same manner in all respects.

Leech Torpedoes: in addition to all the rules for this
weapon on p.55 of Armada, Leech torpedoes take

effect immediately (being braced can save normally

against this), do not roll against armor and do not

automatically destroy escorts. Leech torpedoes

otherwise behave as Eldar torpedoes in all respects
and are only hit by turrets on rolls of 6. Escorts can

also repair this effect with a roll of 6 in the same

manner capital ships repair critical damage.

Dark Eldar receive a +1 to any of their Hit & Run

attacks, including those from Slavebringer assault

boats but excluding Impaler Assault Modules.

Slavetaking may be performed instead of any Hit &

Run, including teleporter and Impaler attacks. When

using Impalers for slavetaking, they forgo their

normal 2D6 roll and instead collect +30 victory

points vice +10 points. Brace saves may be taken
against Slavetaking. Slavetaking cannot be conducted

against Necron or Tyranid fleets. Any escort-sized

ship is in addition considered destroyed if 30 or more

victory points are collected from it by slavetaking.

In a campaign, a Dark Eldar or Craftworld Eldar fleet

commander earns promotions (re-rolls) in the same

manner as the Eldar as listed on p.153 of the

rulebook.

ELDAR TRANSPORTS

Corsair and Craftworld Eldar fleets can use transports

in scenarios that call for transports where the Eldar

are playing the defender. The Eldar transport moves
10/10/15cm, and it is equipped with one 15cm

weapon battery (front). It otherwise follows all

movement, shooting and holofield rules for Eldar

ships. Dark Eldar fleets do not have access to this

transport. However, they may use Imperial transports
(of all types) to represent captured and looted

merchant ships they are returning to their lair.

20 10 COMPENDIUM

26

The All Ahead Full special order can be taken by
Orks for free. However, this does not exempt it from

the restrictions that occur when a ship or squadron

fails a special order command check. If an Ork

command check is failed Ork ships not already on All

Ahead Full may not then be put on All Ahead Full
special orders.

Dakka Dakka: Ork capital ships can add +2 turrets to

their ships for +20 points (this is not the same thing

as saying “up to two turrets at +10 points each”). Ork
escorts may add +1 turret for +5 points per escort

unless a particular fleet lists adjusts this. If this option

is taken, every escort in a given squadron must take

the refit, not just individual escorts in a squadron.

ORK ORDNANCE

Any capital ship in the Ork fleet list armed with

torpedoes can use boarding torpedoes for +5 points,

regardless of whether or not it appears in the notes for

that vessel. A Space Hulk may use boarding
torpedoes for +15 points. Escorts cannot use boarding

torpedoes.

Fighta-Bommas are fighters with a speed of 25cm.
They may also attack like bombers with D3 attack

runs instead of D6.

TURRET SUPPRESSION: Ork fighta-Bommas and

other attack craft that behave as both bombers and

fighters apply this bonus by adding +1 attack for each

marker in the wave after attacks are modified by
turrets, meaning each ordnance marker that survives

against turrets will be able to conduct at least one

attack and will not have a minimum of zero attacks.

When a wave of fighta-bommas attacks a ship you

must decide beforehand if any of the markers will

forgo their attack runs in favour of turret suppression.

Every one that does so cannot make any attack rolls

but adds an additional +1 bonus attack to any
surviving fighta-bommas when rolling their attacks.

Fighta-bommas used in this manner cannot contribute

more bonus attacks than the defending ship actually

has turrets or the number of surviving fighta-bomma

markers, whichever number is lower. See the
following examples for how this affects the outcome:

1. A Terror Ship launches a single wave of four

fighta-bommas against a Devastation cruiser

with three turrets and no CAP. The

Devastation‟s turrets roll 2,3,4 to knock down
one fighta-bomma. The three surviving markers

now each roll 1D3-3 (minimum zero) attacks,

but because each marker also counts as a fighter,
it adds +1 attack for each marker, for a single

total addition of +3 attacks.

2. A Terror Ship launches a single wave of four

fighta-bommas against a Devastation cruiser

with three turrets and no CAP, declaring two
markers are not attacking and will only be

suppressing turrets. The Devastation‟s turrets

roll 2,3,4 to knock down one fighta-bomma.

Another one of the surviving markers is

removed for suppressing turrets. The two
remaining markers now each roll 1D3-3

(minimum zero) attacks, but because each

marker also counts as a fighter, it adds +1 attack

for each marker. It then adds +2 attacks for the

two markers used only to suppress turrets (even
though one was removed), for a single total

addition of +4 attacks.

NOTE: In either case, at least one fighta-bomma has

to survive against turrets for the wave to attack in this

manner.

Torpedo Bommas do NOT retain the ability to

behave as fighters and cannot intercept other

ordnance or provide a bonus attack for turret

suppression. In addition, their speed is reduced to
20cm. Torpedo Bommas always cost +10 points per

launch bay based on the MAXIMUM launch bay

strength of a given vessel. This means a Terror Ship

must pay +40 points and a Space Hulk must pay +160
points to use Torpedo Bommas.

Ork Orbital Mines: Orks may buy orbital mines like

other fleets at +5pts per bay and minefields for the

normal point cost. In the case of the Hammer class
battlekroozer this costs 20pts. Note: Ork Space Hulks

cannot take orbital mines. Regardless of how the

Orks refer to the four named Ork battleships, they are

battleships nonetheless and cannot take orbital mines.

In Armada, the special rules for the Deathdeala

battleship on p.64, the Slamblasta battleship on p.66,

the Kroolboy battleship on p.67 and the Hammer

FFRREEQQUUEENNTTLLYY AASSKKEEDD QQUUEESSTTIIOONNSS,, EERRRRAATTAA AANNDD RRUULLEE AADDDDIITTIIOONNSS

OORRKK PPIIRRAATTEE AANNDD WWAAAAGGHH!! FFLLEEEETTSS

20 10 COMPENDIUM

27

battle kroozer on p.68 should list torpedo Bommas as
worth +40 points. For the Gorbag’s Revenge

battleship on p.65 of Armada, Torpedo Bommas are

+80 points.

ORK SPACE HULK

Space Hulks can use All Ahead Full special orders

but cannot gain extra movement by doing so. This

will allow them to attempt to ram, but given the size

and poor leadership of a Space Hulk, it will only be

viable against defences. Because it is a Defense, it
must roll leadership against 3D6 to ram anything

besides another defense, against which it rolls 2D6.

Space Hulks do not have a low orbit table! They‟re

stem sized after all.

The Space Hulk critical damage table on p.62 of

Armada is replaced by the following:

ORK PLANETARY DEFENSES

Ork Roks can be taken as planetary defenses and

purchased using planetary defense point allowances
in scenarios that allow the use of planetary defenses

and the Orks are the defender. When used in this

manner, they follow all rules for planetary defenses,

meaning they automatically pass all leadership

checks they are required to make but cannot undergo
any Special Orders except Reload Ordnance and

Brace For Impact, for which they are Leadership 7

(Yes, 7 and not 6!). Ork Roks cannot move and count

as stationary in all effects when purchased as

defenses, including all rules concerning removal of
blast markers from planetary defenses. When used in

this manner, roll a 2D6 after setting up each Rok. On

a roll of 12, the Rok falls 2D6cm toward the celestial

phenomena it is orbiting near. If the Rok makes

contact with an asteroid field or the planet edge in
this manner, it is destroyed!

When playing the defender in scenarios that call for

planetary defenses, Orks have access to all the
defenses listed on pp.141-146 in the rulebook. These

can be represented as captured Imperial or Chaos

defenses, or weapon emplacements installed on small

asteroids. System ships, defense monitors and

fireships can all be captured vessels, worn out Brute
ramships or gunships that have more dakka bolted on

to defend „da planet! In place of the Imperial

Blackstone Fortress, substitute a non-moving Space

Hulk using the same (unchanged) profile and point

cost listed on p.145.

ORK ESCORTS

For every reference in the Rulebook and Armada, the

correct price for an Onslaught Attack Ship is 35

points. The firepower of its Gunz battery is D6, not
D6+1.

 For every reference in the Rulebook and Armada, the

correct price for a Savage Gunship is 30 points. Its

speed is 25cm, not 20cm.

For every reference in the Rulebook and Armada, the
correct price for a Ravager Attack Ship is 40 points.

Its turret value is 2, not 1.

All Ork fleets have access to the Grunt assault ship.

By definition, this escort has the same profile as the
Ork Brute with the following changes: 30 points,

Armor 6+ Prow/5+, 2 turrets. Special rule: The Ork

Grunt is constructed primarily to act as a huge

armored assault ship. Even though it is in every

respect an escort with only 1Hp, it has a boarding
strength of two when attempting to board or being

boarded, as if it were a 2Hp vessel. Likewise when

attempting to ram, it uses 2D6 when rolling to hit, as

opposed to 4D6 like Brute ramships or 1D6 like other

escorts. Grunts are equipped with Tracktor fields and
are mounted on a large base. They are ponderous for

their size due to the Tractor Field and cannot use

Come To new Heading special orders. Grunts may be

easily represented by mounting Brute models on a

large (battleship) base. Only by basing these models
on a large base may they use the Grunt profile and

point cost.

When receiving critical damage, roll a D6 against the

following table:

1-2: Target high energy systems! Roll a D6:

1-2: -1 dorsal lance

3-4: -1 shield

5-6: -1 turret strength

3-4: Target weapons clusters! Roll a D6, affecting

only the quadrant the attack originated from:

1-2: -1 launch bay (except prow/aft)
3-4: -1 torpedo strength (except aft)

5-6: -2 weapon battery firepower

5-6: Target thruster assemblies! The Space Hulk must

roll higher on a D6 than the number of thruster damage
criticals it has suffered in order to turn.

Damage rolled that does not apply for any reason

immediately assumes the next higher level damage on
the table. Space Hulks cannot repair any critical

damage in the course of a battle.

ORK SPACE HULK CRITICAL DAM AGE TABLE

20 10 COMPENDIUM

28

ALL AHEAD FULL SPECIAL
ORDERS

Inertialess drives merely replace the bonus distance
travelled. All rules concerning All Ahead Full still

apply so weapon strengths are still halved.

REACTIVE HULL

Necrons do not get a 4+ brace save, as the Reactive

Hull save replaces it and for all intents and purposes

is treated in the same manner as a brace save. This
includes when the reactive hull save is modified to 2+

when Necron vessels are actually under Brace For

Impact special orders. It does not save against hit and

run attacks unless the ship is actually braced.

Warp cannons ignore reactive hull saves unless the
Necron ship is braced. See p.22 concerning the Warp

Cannon.

NECRON WEAPONS

Particle Whips ignore shields, holofields or any other

mechanism that performs a similar function (such as

Tyranid spores) on a to-hit roll of 6. Otherwise they
behave as normal lances.

Star Pulse Generators and Nightmare field may not

fire if on special orders according to p.73 of Armada.

This applies to Lock-On special orders as well.

The Star Pulse Generator rolls 1D6 to hit against the
nearest facing armor value separately against every

ship in range. This is an area effect that cannot be

saved against by holofields or anything similar. It

rolls 4+ against every separate ordnance marker in

range (as opposed to against ordnance waves).

Necron Portals are a unique system that work in
addition to normal teleport attacks and are not

restricted by a ship being on ANY special orders

(including Brace For Impact), except that they are

still cut in half (rounding down) if a ship is crippled

or Braced. A Necron capital ship both crippled and
Braced may not make Portal attacks.

Necron vessels may ignore the rule preventing them

from firing upon or boarding friendly drifting/blazing

hulks (see p.13 concerning shooting at hulked

vessels). They will do this in an attempt to deny

victory points to the enemy or induce catastrophic
damage, to prevent their technology from falling into

the hands of other races. This rule only applies to

Necron vessels shooting at Necron drifting hulks.

Necron vessels may shoot at enemy drifting/blazing

hulks normally.

Necron victory point values on p.74 of Armada
replace any other published list of these values.

Necrons do not have access to any refits or crew

skills in the course of a campaign, but the fleet as a

whole may

earn additional

repair points in
the same

manner other

fleet‟s ships

earn refits or

crew skills.

FFRREEQQUUEENNTTLLYY AASSKKEEDD QQUUEESSTTIIOONNSS,, EERRRRAATTAA AANNDD RRUULLEE AADDDDIITTIIOONNSS

NNEECCRROONN RREEAAPPEERR FFLLEEEETTSS

20 10 COMPENDIUM

29

In a Vanguard Fleet, you may test to override
instinctive behaviour for all your squadrons even if a

squadron fails. All the other rules for Vanguard fleets

listed on p.82 and p.90 of Armada still apply.

You may test for synaptic control over a ship which
failed the test the same turn, including other

Hiveships, as long as there is another Hiveship within

range.

If a ship goes All Ahead Full under synaptic control
(by leadership test) instead of instinctive behaviour, it

may move an additional +4D6cm instead of +2D6cm.

Having the Adrenaline Sacs refit adds +1D6 in either

case.

Where the number of spore cysts is written as a turret

strength in a ship‟s profile, they also count as the

shield strength as noted in their special rules.

Spore impacts from moving in base contact with

Tyranid vessels effect enemy ship movement,

meaning enemy vessels lose -5cm speed and ships
with zero shields (such as Eldar and ships with

Shields Collapsed critical damage) have to roll a D6

against receiving damage on a 6. However, this test

(if required) only needs to be done once per

movement phase, regardless of how many Tyranid
ships make base contact. The ship only counts as

having blast markers in base contact if it ends its

movement in base contact with a Tyranid vessel.

Tyranid spores act as both shields and turrets. Each
blast marker in contact reduces the turret “to-hit” roll

of one spore from 4+ to 6+. If a spore is already

rolling against ord nance that requires 6+ to hit with

turrets (such as against Eldar attack craft), being in

contact with blast markers has no additional effect.

The number of spores a ship has is subtracted from a

bomber's die roll to determine number of attacks

made like a true turret value. Blast markers in contact
have no effect on this.

Any ship attempting to fire upon a hiveship suffers

-1ld when attempting to ignore closer targets if a

squadron containing only escort drones is in base
contact with the hiveship as well as in between the

hiveship and the firing vessel.

TYRANID WEAPONS

Tyranid hiveships do not get “free” bio-plasma; their

cost is exactly as listed in the profile on p.87 of

Armada. The broadside pyro-acid and bio-plasma

profile categories are to be considered listed as

“Left/Right.” They are separate broadsides for the left
and right sides of the vessel.

On p.88 of Armada, Tyranid cruisers get fpr-8x30cm

pyro-acid batteries firing left/front/right listed on

their profile for +20 points.

On p.91 of Armada, Tyranid hiveships may take

strength-8 torpedoes as a front-firing prow weapon

for +25 points.

Bio Plasma ignores shields in a similar fashion to that
of ordnance, only they cannot be shot by turrets

either! Bio Plasma does not ignore holofields or

reactive hull saves.

Feeder Tentacles and Massive Claws may not attack
a ship that made contact during the opponents turn.

However, the Tyranid player can elect in its own turn

to remain in contact so that feeder tentacles and

massive claws can take effect normally. In other

words, in the Tyranid player‟s own movement phase,
it may elect to immediately attack vessels in base

contact with feeder tentacles and massive claws

instead of moving normally in the same manner other

ships may initiate a boarding action. Keep in mind

that a ship can still complete its move normally after
a feeder tentacles attack, though each ship can only

attack an enemy ship in this manner once per turn.

A Tyranid vessel with two sets of massive claws may
use any two claws to perform its “grab” on an enemy

vessel, rolling again to hit in every End Phase as

described on p.84 of Armada.

If a ship is grabbed by massive claws it cannot
attempt to disengage until free of them.

The sizes for the purposes of continuing movement

while grabbed by Massive Claws are exactly the

same as ramming, so from biggest to smallest:
Defense >Battleship >Cruiser >Escort. For example,

a battleship with a bunch of Tyranid escorts hanging

on should be able to move (and be cool to see!). An

Imperial escort latched by a Tyranid cruiser should
pretty much behave like a speared fish!

TYRANID ESCORTS

The fleet must have at least six escort drones for

every hiveship in the fleet. If desired, this may be in
addition to the 6-12 escorts (of any type) that may be

taken for every hiveship in the fleet.

FFRREEQQUUEENNTTLLYY AASSKKEEDD QQUUEESSTTIIOONNSS,, EERRRRAATTAA AANNDD RRUULLEE AADDDDIITTIIOONNSS

TTYYRRAANNIIDD VVAANNGGUUAARRDD AANNDD HHIIVVEE FFLLEEEETTSS

20 10 COMPENDIUM

30

As Tyranid Kraken do not have spores, they cannot
evolve the ability to use spores and thus cannot take

the additional spore cysts refit.

Tyranid Kraken on p.89 of Armada can select a

strength-2, range 15cm bio-plasma discharge for +10
points on the fleet list on pp.90-91.

Up to 10% of the Tyranid escort drones in the fleet

can elect to become fireships instead of taking a
weapon on p.90 of Armada for +5 points each. If

used in this manner, it still utilizes all regular rules

for escort drones concerning movement, spores, etc.,

and it may use the fire ship special rules detailed on

p.143 of the main rulebook, even if the scenario does
not call for the use of planetary defenses such as

fireships.

TYRANID ORDNANCE

Tyranid ordnance is exempted from attack craft limits
based on number of launch bays and cannot run out

of ordnance. They may have up to twice the number

of attack craft markers in play as they have available

launch bays.

Tyranid attack craft consist only of fighters and

assault boats. As they cannot have bombers, they

obviously cannot have torpedo bombers.

BOARDING ACTIONS

Tyranids ignore ALL blast marker effects when

boarding. They do however lose a measure of their

spore protection for being in contact with blast

markers due to placing one on the target vessel when
boarding; place the blast marker at the point it and the

Tyranid vessel make contact. While they ignore all

blast marker effects when boarding, the target vessel

does not. As such, Tyranids get a +1 for the enemy

being in contact with blast markers.

The rule concerning “All is Lost” on p.83 in Armada

refers to ships being boarded by Tyranids. It does

NOT refer to ships foolish enough to actually attempt
boarding a Tyranid ship! This prevents a doomed

enemy cruiser from deliberately boarding a Tyranid

vessel then proclaiming All is Lost.

When conducting hit and run attacks of any type
against Tyranid escorts, roll 2D6 and take the lowest

D6 for the roll, destroying the escort on a roll of 4+.

See p.12 for more on Hit and Run attacks.

TYRANID REFITS

Tyranids do not have access to any crew skills in the

course of a campaign. They may gain refits in the

course of a campaign as outlined by the rules on p. 92

of Armada. These refits can only be used in one-off

games if both players agree.

Multiple Tyranid Refits: A hiveship can have three

„different‟ refits and may therefore have four

reinforced carapaces, two extra spore cysts and one
other refit. A cruiser can have the three reinforced

carapaces (as four would make it a Hiveship!) and
two extra spore cysts. Keep in mind that if the fleet

does not desire or by restrictions cannot have another

hiveship, then the fourth reinforced carapace refit

cannot be taken by a Tyranid cruiser.

Accelerated Healing refit: The two extra repair dice

are added after the halving of the dice for having a

Blast Marker in contact with a vessel.

SCENARIOS

For the Cruiser Clash scenario, Tyranids can use one

hiveship and three cruisers instead of the four cruisers

described on p.93 of Armada. If this option is used,

refits or escorts cannot be taken, and the hiveship
cannot be higher than Ld-8.

20 10 COMPENDIUM

31

The Bor‟kan Explorer variant‟s gravitic launcher fire
arc is front.

For every reference in the Rulebook and Armada, the

correct price for a Merchant starship is 95 points.

Tracking systems are fully functional under any

special order on any ship or defense equipped with

them, including Brace For Impact.

Tau Orbitals follow all High Orbit and Satellite

defence rules.

Tau Waystations and Niccassar Rigs are defences that

may be deployed anywhere within the Tau

deployment zone. In the case of an Orbit Lost critical

hit the only effect is the loss of a hit point unless the
waystation or Rig is within the gravity well of a

planet or moon.

Nicassar Dhows can only be deployed from Nicassar

Rigs, Explorer starships and Merchant starships

equipped with grav hooks. Only a number of Nicassar

dhows can be deployed equal to the number of grav
hooks present at the start of the battle on the ship or

defense types described here.

In a campaign, a Tau fleet commander earns

promotions (re-rolls) in the same manner as

Imperials. The Tau fleet has access to the same refits

and crew skills as Imperial and Chaos fleets on
pp.156-157 of the rulebook. Ships not able to take a

particular refit rolled randomly may re-roll the result.

When deployed from Rigs being used as planetary
defenses, Nicassar Dhows have leadership 8 and the

Rig has leadership 7. When allocated from a list as

planetary defenses, they follow all rules and

restrictions that apply for planetary defenses

concerning leadership tests and special orders. This
same rule applies to Tau Orcas deploying from

Orbitals used as planetry defenses, except the Orca

shares the leadership of its Orbital when used in this

manner (Ld7).

The Kroot Warsphere‟s boarding strength is double

its remaining hit points, not a flat strength of 20 listed
on p.108 of Armada.

When the Demiurg are used as a pure or primary fleet

(or when facing Orks), the point costs are unchanged,

but the victory points earned by the enemy if

destroyed or crippled are based on the special notes

of pp.110-111 of Armada. When used in this manner,
they will not attempt to disengage automatically until

reduced to 2Hp or less.

A pure Demiurg fleet may include Kroot Warspheres

following the requirements on p.112 of Armada. In a

pure Demiurg fleet, up to one Stronghold commerce

vessel may be taken for every two Bastion commerce
vessels in the fleet, though there is no limit to the

number of Bastions the fleet may contain. If desired,

the fleet may have one squadron of up to six escorts

from any one of either the Imperial, Chaos or Tau
fleet lists for every full 1,000 points of Demiurg ships

in the fleet. A Pure Demiurg fleet used in this manner

is not restricted to the rule forcing Demiurg ships to

attempt to disengage when crippled.

At the start of the movement phase, Demiurg ships

immediately remove any blast markers they are in
contact with from a previous shooting phase, as

printed on p.109 of Armada. When this happens,

ships in base contact with the Demiurg vessel and

sharing blast markers with them lose these (along

with their effects) as well. Those blast markers are
gathered up by the Demiurg ship and used like any

other to charge its Cutting Beam. They subsequently

are not slowed down by 5cm or face any other

negative effects of moving through blast markers,

though any leadership checks they were required to
make before the movement phase are still affected

normally by blast markers.

Any Demiurg ship may extend the range of its cutting

beam by halving its effective strength, rounding

down. For example, a Demiurg Bastion that gathers

up four blast markers in the course of its last
movement may in the shooting phase fire a str-5,

range-15cm cutting beam or a str-2, range-30cm

cutting beam. The cutting beam always starts with an

effective strength of one before adding for blast

markers, and it will never have less than this as long
as it is operational.

FFRREEQQUUEENNTTLLYY AASSKKEEDD QQUUEESSTTIIOONNSS,, EERRRRAATTAA AANNDD RRUULLEE AADDDDIITTIIOONNSS

TTAAUU KKOORR‟‟VVAATTTTRRAA AANNDD KKOORR‟‟OORR‟‟VVEESSHH FFLLEEEETTSS

20 10 COMPENDIUM

 . 32

.

.

SEGMENTUM TEMPESTUS

Segmentum Tempestus is one of the five

Segmentae Majoris, the great administrative

divisions of the galaxy. It lies to the galactic

south of Segmentum Solar, between

Segmentum Pacificus to the galactic west and
the Ultima Segmentum to the galactic east.

Here, matter is scarce and the Segmentum is

mostly a dark and empty void dimly lit by

scattered stars. Like the other Segmentae
Majoris, it is organized into 200 light-year

cubes called sectors. The naval headquarters are

located in a 15 light-year cuboid, Subsector

Bakka, which is located on the main galactic

star arm that passes through the east of the

Segmentum. It is mercifully free from proximity

to a festering mass incursion from the warp,

such as the Eye of Terror or the Maelstrom. As

such, a Chaos incursion is usually a problem of
raiders than the massed attack of a large fleet of

deranged heretics. However, Tempestus is

notorious for genestealer infestation as well as

Ork and Eldar buccaneering. Therefore, there

has been a tendency for Tempestus battlefleets
to concentrate on small flotilla and anti-piracy

tactics rather than a Grand Fleet strategy. To

this end the Battlefleet places a greater reliance

on large numbers of older, smaller warships

than is typical for most other fleets.

In the 36th Millennium, a group of Tempestus

tacticians, sometimes called the Gareox
Prerogative because they were based at the

Gareox Sector Base, came to prominence. This

'Young School' proposed a complete change to

Imperial Navy fleets based on attack-craft

carriers as such tactics had proved highly
effective against pirate squadrons. The arrogant

Prerogative eventually gained enough political

influence to control ship design and were able

to order the construction of attack-carrier

warships such as the ill-fated Despoiler class
battleships. This action brought them into

conflict with the 'Big-Gun Lobby' at Bakka.

Political rivalry eventually led to outright civil

war, the so-called Gareox incident (Inquisita
Classificae Purgata Secrata, level sextus).

A series of fleet actions demonstrated the

superiority of lance-armed warships over attack
carriers and the Prerogative was purged and

Gareox cleansed. In their bitterness, many of

their supporters in the Fleet turned to blasphemy

and fled into the warp. Only three Despoilers
were built out of the fifteen originally ordered

and all became traitors. This incident left for

many centuries a suspicion of attack carriers in

Tempestus battlefleets, and even today there is a

tendency for such fleets to favor big-gun ships.
This is particularly true of Battlefleet Bakka

where the Big-Gun Lobby had subsequently

reigned supreme.

Delta Prime

Sub-Sector
384/87/BS/SW-
„Bakka‟

F C A

P M

M

H

H

A

A

A
U

U

Bakka – Sector Naval Base
Segmentum Fortress World

Iometa

Chakka Seraka Nexus

Verdantia

Lochan

Hades

Wightan

No Return

384/87/BS/SW54/1

Ironika

BBAATTTTLLEEFFLLEEEETT BBAAKKKKAA
TTHHEE SSAAVVIIOORRSS OOFF MMAACCRRAAGGGGEE DDUURRIINNGG TTHHEE FFIIRRSSTT TTYYRRAANNNNIICC WWAARR

Put not your trust in ships because ships fail.

Put not your trust in guns because guns fall

silent.
Put not your trust in men because men break.

Put your trust in the Emperor because he is

the salvation of mankind.

 - Epistle to the Macraggans

20 10 COMPENDIUM

 . 33

.

.

THE FORGE WORLD OF BAKKA

Bakka is a young world, a squalling brat of a

world. Left alone, it might have matured, passed

through adolescence into tolerant middle age,
and raised a plethora of biological children. But

it never had that chance because the restless

agents of mankind claimed it for their own,

greedy for its abundant and available mineral

wealth. The surface of Bakka consists of black
island rafts of basalt and granite that float on a

glowing viscous sea of cooling lava. Every so

often, turbulent flows or a meteorite strike

causes fresh magna to burst through the thin skin

on the surface of the orange seas and throw
incandescent fountains of yellow fire into the

sky. The atmosphere is hot, acrid and

exceedingly poisonous; oxides of nitrous,

sulphur and sodium mix with ammonia in spirals

of yellow, brown and red fog. Giant, tracked
machines extract minerals when convective flow

forces important ores near the surface of the

seas. The loss rate among the ore processing

workers is substantial, and commonly penitents

and heretics are assigned to the duty. The
punishment for a penitent and a heretic is the

same. Naturally, the Emperor rejoices at the

righteous remorse of a penitent but the sin must

still be cleansed by punishment.

Permanent installations are built on the black

rafts of basaltic rock. In the reinforced

adamantium walls of the fortress-like plants, ore

is processed into usable materials. Heavy laser
batteries are mounted on the strengthened roofs

of the squat, dark structures to blast away

meteors - and the Emperor's foes, as

technological developments to defend against

the ever-present threat of asteroid impacts were

easily applied to low-orbit and later ship-based

defenses. Most of the manufacturing facilities
hang above the planet in geostationary orbit , and

here are also found the vast sprawling

dockyards of the Segmentum Tempestus Sector

Naval Base.

THE FIRST TYRANNIC WAR

One of the most famous battles involving
Battlefleet Bakka took place during the First

Tyrannic War. Tyranids had cut a swath through

the Dominion of Ultramar, the Ultramarine

homeworld of Macragge itself was under heavy
attack from Hive Fleet Behemoth, and the

Ultramarines where being forced back, step by

step, by a tide of alien horrors. Then, just when

all appeared to be lost, the first squadrons of

ships from Battlefleet Bakka began to arrive. In
space Marneus Calgar watched in rapt attention

as reality rippled in front of the shapes emerging

from the warp before parting like a curtain to

reveal the familiar shapes of Imperial warships.

Over two hundred Imperial eagles emblazoned
the hologlobe representing heavy cruisers,

missile destroyers, battleships and including a

gold eagle representing the huge Emperor class

capital ship Dominus Astra. The sense of relief

was a palpable force aboard the ships of
Ultramar. Now the Tyranids were trapped with

the Tempestus fleet ahead and the Ultramar fleet

behind.

The hive fleet started to decelerate and turn back
in-system, seeking to destroy the lesser Ultramar

force behind them. The Ultramar fleet slowed

and prepared to fight again as Calgar swiftly

communicated with Lord Admiral Rath,

commander of the Tempestus fleet, and
exchanged plans. The Ultramar fleet clumped

into a tight wedge to keep the Tyranids at bay

with their massed batteries while the Tempestus

vessels spread into a broad avellan cross. As the

Tyranids engaged Calgar's ships the arms of the

cross formed by Lord Admiral Rath's fleet

closed in around them like the jaws of a trap.

The battle was short and brutal as the Tyranids

were caught in the cross-fire of the two fleets.

Though they were outnumbered by over three to

one the Imperial ships blasted their way through
the hive fleet and scattered the bio-ships into

small groups. The Tyranids' piecemeal counter-

attacks were beaten off by the awesome

firepower of the heavily armored and shielded

Imperial ships. Their lances of fusion fire
transfixed the organic hulls of the bio-ships and

clouds of Imperial Navy fighters darted in to

tear apart the crippled vessels. Within an hour

the remnants of the hive fleet were dead and

drifting, charred hulks spinning slowly through
the void.

The battle had taken its toll of the combined

fleet. Calgar had lost half his remaining ships,
and several Imperial ships had to be destroyed

by the weapons of their compatriots because

they had been boarded and overrun by the

Tyranids. The tales of horror from these vessels

mirrored those from the polar fortresses on
Macragge all too closely. It was evident that

the Tyranids were horrifying, almost

unstoppable opponents at close quarters. With

the fate of the beleaguered polar garrisons

pressing on his mind Calgar swiftly gathered
up his fleet and turned back in-system, Lord

Admiral Rath's ships swung into triumphant

procession behind him. Though it would be

many hours before the fleet could arrive at

Macragge Calgar was determined to return in
time to save his men.

Behind the two fleets the very fabric of space

rippled before it was suddenly torn aside as
another fleet emerged from warp space. The

hologlobes were filled with ranks of red sparks

as the second Tyranid hive fleet bore down on

the ships of the combined Imperial fleet. This

20 10 COMPENDIUM

 . 34

.

.

hive fleet was fresh and undamaged: hundreds

of large bio-ships made up its vanguard with

their smaller companions staying to the sides

and rear. Calgar desperately sought an edge to

exploit against this new foe. The other fleet had
only been defeated because it was surprised

and weakened; this new fleet was too strong to

fight. The defences of Macragge were hours

away, damaged by the ongoing Tyranid assault

but still operational. The only other defensive

point was the ringed gas-giant Circe, which

they could reach within the hour.

Calgar headed back to Macragge. Lord Admiral

Rath declared that too many of his ships would

be caught before they reached that planet and

turned away toward Circe. As the ponderous

ships of the Tempestus fleet swung their prows
towards roiling Circe and its treacherous rings

of rocks and dust the hive fleet smoothly

divided itself. The greater part of the alien ships

pursued the Imperial vessels towards the gas

giant and its shining rings. The remainder
dogged the Ultramar fleet with such numbers

that to turn back would be suicidal. Amidst the

rings of Circe the Imperial fleet turned at bay,

their engines holding them at a dead halt above

bands of storm that reached about the giant's
circumference. The Tyranid ships swept forward

in a wave which filled the monitors and gun

sights with targets. Laser salvos and plasma

beams struck down the bio-ships by tens and

then hundreds but the hive fleet ground forward
regardless of loss. Vessels of both sides fell

towards Circe's hungry pull as they were hit,

tumbling down to be smashed apart in the stony

rings or to send flares of incandescent gas

jetting into space as they burned amidst clouds
below.

One by one the Imperial vessels were grappled

and overrun or torn apart by the hail of shots
from a dozen foes. The rings flared with the

bright flashes of Imperial ships dying in fiery

wreaths of plasma. The skies above Circe were

filled with the detritus of war, charred fragments

of ships and bio-ships merging together to form
new rings of steel, blood and bone. At the height

of the battle only a fraction of the Imperial

warships remained operational, amongst them

the scarred bulk of the Dominus Astra. Giving

his remaining ships a final order to scatter Lord
Admiral Rath swung the mighty capital ship

about and thrust forward into the heart of the

hive fleet. Roaring forward on its many tails of

white fire the Dominus Astra ripped through the

bio-ships with its jagged ram, weapons blasting

from every gun port and turret, the enemy so

close that the shot and detonation of its fusion

cannon were simultaneous. For a brief instant
the Dominus Astra kept the horde back with the

blaze of its weapons before the Tyranids swept

in like a tide of bone and flesh to cover it with

their numbers.

A black globe crackled and flared into existence

over the spot. Real space rippled visibly and

then shuddered back before the groaning warp

drives of the Dominus Astra as it hurled itself
into the warp. Reality contorted under the strain:

mass and warp energy collided in a cataclysmic

implosion of black light and impossible sound.

All of the closest Tyranid ships were dragged

into the Astra's displacement and were lost with
it. Those further away were smashed in the

swirling storm of dust, rocks and other detritus

swept into the ship's wake. Great flares of

incandescent gas gouted up from Circe to

incinerate the handful of surviving ships that
remained in a holocaust of flame. The Dominus

Astra disappeared into the warp never to be seen

again. Only a dozen other ships of the proud

Tempestus fleet survived the battle of Circe.

These limped away towards Macragge, though
the battle for the Ultramarines' homeworld

would be long over by the time they arrived.

STARSHIP DEFENSES FOR THE
ADEPTUS MECHANICUS OF BAKKA
Fleet Defense Turret

A particular Bakka innovation is the fleet defense

turret, developed from the remarkably effective system

of low-orbit defenses used to protect the Bakka forge

world. Though exceedingly complex, the Mechanicus

of Bakka found a way to incorporate this on starships
as a long-range turret that can be used to protect other

nearby vessels, and within a few millennia it could

occasionally be found on Mechanicus vessels

throughout the Imperium. Two turrets on a ship are

exchanged for fleet defense turrets capable of
protecting itself or any one other vessel within 15cm

each ordnance phase, adding +2 to the turret strength

of the ship it is defending (this does not alter bomber

attack rolls when used to defend another vessel). These
otherwise work exactly as normal turrets do in all other
respects. When used with Battlefleet Bakka, Adeptus

Mechanicus capital ships may take the Fleet Defense

Turrets refit for +5 points instead of rolling for it

randomly on the Mechanicus Gifts table.

Battlefleet Bakka warships need to be well equipped

with turrets because of the relative lack of fighter
defenses, but Fleet Defense Turrets are too complex to

be serviced by ratings of the Imperial Navy. A simpler

solution was devised for the warships of Battlefleet

Bakka- any capital ship of Battlefleet Bakka can add

+1 turret to its profile for +5 points. This upgrade does
not count against refits ships can take normally.

Reserve vessels may not be given this upgrade, but any

vessels from the Battlefleet Bakka fleet list used as

reserves in other fleets may take it with them.

20 10 COMPENDIUM

 . 35

.

.

The last stand of the Ternpestus fleet was visible

on magnascope, the light from Circe's orbit

taking seconds to catch up with the Ultramar

fleet. Calgar could only helplessly watch the

Imperial vessels wreathed in the flame of their
weapon fire, the silent explosion of Tyranid

ships as they were struck, the glittering aurora of

lights as laser salvos vaporized rings of dust. As

the Dominus Astra dragged the heart of the hive

fleet to oblivion the bio-ships pursuing Calgar

started to split up, the smaller vessels rushing

after the Ultramar ships while their larger
companions turned back and left the Macragge

system. In space the survivors of the Ultramar

fleet easily destroyed the last wave of bio-ships.

The Tyranids drove straight forward against the

fleet and Macragge's defenses, each successive

foe was destroyed before it came anywhere near

the planet. Hive Fleet Behemoth had been
defeated.

20 10 COMPENDIUM

 . 36

.

.

DOSSIER: Lord Admiral
Zaccarius Rath – 200 Points

“Those far-distant, warp-beaten ships, upon which

Imperial citizens never gaze, are all that stand
between heresy and the dominion of the galaxy.”

- Lord Admiral Rath

Zaccarius Rath was born on Delta Prime in the Prime
Sector. His father, a man who knew his own worth,

was Steward to one of the estates of the hereditary

Bakka. At night, the skies over Delta Prime were

coloured with the 'The Blaze', the spiral arm of the

galaxy passing through the Segmentum. The young
Zaccarius used to lie on his back in the cool evenings

watching the cold glittering stars and dreaming. To

Steward Rath's great disappointment, his only son

eschewed an elegant career in the Stewardship to

enlist in the Imperial Navy. Rath joined the naval

cadets at Karmon College at the age of 14. He was a

slightly built studious youth, and many of his
instructors doubted the capability of the new cadet to

survive the rough and tumble of naval life. But he did

more than survive, a diamond-bright indomitable will

forced him to excel. He proved adept at the epee and

many a foolish, overbearing lout bore facial scars to
remind them of Rath's mastery in the dueling stocks.

Of course in later years, a scar received at the hand of

Lord Admiral Rath became a badge of honor.

Rath was commissioned as 12th Lieutenant into the

Cruiser Diomedes working steadily through the ranks.

He was promoted to Damage Control Officer in the
battleship Word of the Emperor and earned great
respect for his organizational skills. He also won a

Bakka Purity Commendation for leading a

counterattack on Ork boarders, slaying the Ork

Chieftain personally with a broken cutlass. While his
courage was unquestioned, it was as Flag Tactical

Officer for the 34th Destroyer Flotilla that Rath's

strategic genius began to show. In a series of brilliant

engagements, his devious mind plotted the downfall

of the Eldar Pirates of the Ganzona Rift. Wherever
the faster, theoretically more maneuverable, Eldar

fled they found Cobra gunships already turning into

attack runs.

From then on, the 34th were known as Rath's

Marauders. The Ganzona Rift War won Rath his Flag

Rank and the Azure Medallion. Rath became
Battlefleet Bakka's supreme strategist. Lord Admiral

Vannion claimed that Rath's presence on the bridge

was worth an additional squadron of battleships. In

due time Rath replaced Vannion as Lord Commander

of all naval assets in the Bakka Sector. The Ultramar

expedition was the largest armada of warships ever
sent out of the Segmentum. There was never any

doubt who would lead the force.

Lord Admiral Rath 200 points
An Imperial Bakka Battlefleet 1,500 points or greater

may be led by Lord Admiral Rath, who must always

be placed on a battleship, though it not necessarily be

the most expensive one present.

Lord Admiral Rath is Ld-10 and comes with two re-
rolls as part of his point cost. His crew is honored and

inspired by the great man‟s presence and will fight

with great courage and pride; they add +1 to their roll

when defending against boarding actions. Respect for

him extends to the forge world of Bakka itself, and
his flagship receives one ship refit and weapon refit

(rolled randomly) as part of his point cost. In a

campaign, a ship so refitted must remain his flagship

unless it is destroyed.

20 10 COMPENDIUM

 . 37

.

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Battleship/12 20cm 45° 4 6+ prow/5+ 4

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Lances 60cm 4 Left

Starboard Lances 60cm 4 Right

Dorsal Weapons Battery 60cm 6 Left/ Front /Right

Prow Nova Cannon 30cm - 150cm 1 Front

 VICTORY CLASS BATTLESHIP . . 345 Points

In internal layout, the Victory class shares many
similarities with Retribution, and Imperial Navy

analysts speculate the design is a byproduct of

grafting lance weaponry onto the improved power

conduits and relays of the Retribution template in an

attempt to replicate the Apocalypse battleship class
while overcoming various shortfalls inherent with

that ancient design. In this respect it has proven

successful, though it still is not capable of delivering

the level of firepower that ancient class was capable

of when the Imperium was still able to reliably
fabricate its sophisticated but difficult to maintain

power transfer relays. Nonetheless, the Victory

makes up for firepower with its far more robust and

reproducible design, and it has had many successes

throughout the Tempestus and Ultima Segmentae.
The Technomagi of Mars refuse all requests for

access to their records of origin, and the shipwrights

of Bakka have proven to be equally recalcitrant.

Four Victory class battleships serve in Battlefleet
Bakka, the Victory being by far the oldest. The

Argus particularly distinguished itself, leading the

fleet that cleaned the Stabulo systems of the deviants

that polluted various sectors along the border region

between Segmentum Tempestus and Ultima. The
Hammer of Scaro was rebuilt with prow torpedoes

instead of repairing its Nova Cannon after receiving

severe damage ramming the Ork Hulk Gungedrinka

at the Battle of Lexus. All four of Bakka‟s Victory

battleships served against Hive Fleet Behemoth, and

three returned from the pivotal Battle of Circe.

FAMOUS SHIPS:

Victory Hammer of Scaro Argus Warspite

Special Rules: Victory-class battleships are ponderous vessels and cannot use Come To New Heading special

orders. The Hammer of Scaro may replace its Nova Cannon with strength-9 torpedo launchers for -10 points.

E m p er o r B a ttl esh i p D om inu s A st r a – 365 P o i nts
Emperor Class battleships are among the oldest to serve in Imperial Fleets and are commonly used as flagships. Only one member of this class, the venerable

Dominus Astra, saw action against Hive Fleet Behemoth while serving as Lord Admiral Rath's flagship. The Dominus Astra was lost in combat at the Battle

of Circe in the Macragge system when an Imperial Fleet of 200 vessels was overwhelmed by Tyranids. In order to cover the disengagement of the surviving

twelve Imperial capital ships, Lord Rath ordered the battleship into the heart of the enemy fleet, ripping through their formations with all guns blazing. As

the alien hordes closed around the doomed ship, the Dominus Astra engaged its warp drives, tearing apart real space, dragging large numbers of the unholy
foe into the immaterium and dashing many others onto the rings around the gas giant. The Dominus Astra was never officially seen again although rumors

abound of a mysterious ghost ship that appears from the warp in time of greatest peril to hurl itself on humanity‟s most dangerous enemies .

As a result of the fallout subsequent to the Gareox Prerogative, this class of vessel is extremely rare in the fleets of Segmentum Tempestus. Bakka fleets may
only field a single Emperor battleship, and this only as reserves unless Admiral Rath leads the fleet, in which case it must be his flagship .

20 10 COMPENDIUM

 . 38

.

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Battleship/12 15cm 45° 4 6+ prow/5+ 5

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Lances 45cm 4 Left

Starboard Lances 45cm 4 Right

Port Weapons Battery 60cm 6 Left

Starboard Weapons Battery 60cm 6 Right

Prow Torpedoes Speed: 30cm 6 Front

 VANQUISHER CLASS BATTLESHIP . . 300 Points

FAMOUS SHIPS:

Vae Victis Virtue of Helena

Special Rules: Vanquisher-class battleships are ponderous vessels and cannot use Come To New Heading special

orders.

The Vanquisher class battleship is regarded by
analysts as an ancient design even by the standards

of the Imperial Navy. The Vae Victis in particular

has an extensive and storied history long pre-dating

its joining Battlefleet Bakka. What records survive

indicate it was constructed in the orbital
shipyards of Hydraphur in the late 32nd

millennia, built at the request of High Lord

Javor. Following its construction the battleship

saw action during the Pacification of

Magdellan and the Saint-Saen Crusade. Whilst
on this extended crusade the vessel was

recorded 'lost in warp' with all hands. Believed

thrown wildly off course by warpstorms the

Vae Victis returned some 200 years later.

Records do not detail the intervening years.

The next verifiable records of this vessel come

from its service in the Ultima Segmentum,

where it served for a time as part of the
Dominion Fleet of the Ultramarines. Over the

next millennia the ship underwent an extensive

refit to repair widespread damage to its lance

batteries and propulsion system, but the

circumstances surrounding when this damage
was sustained are unknown.

Aged and suffering continued problems with

its engines, the Vae Victis was mothballed as

part of the fleet reserve in the 38th millennia
and left in a stationary orbit around Drawkesd

in Segmentum Tempestus along with three

other vessels of this class. Weapon and shield

systems where stripped for reuse. For long
centuries the battleship was left to decay in a

forgotten backwater. Following the Battle of

Circe, increased pressure on Imperial Navy

Segmentum resources led to the Vae Victis

being recommissioned. All four surviving
examples of this class are currently

undergoing re-armament and crew training

before resuming active service to make up for

the horrific losses from that battle.

, and the Adeptus Mechanicus is typically reticent

20 10 COMPENDIUM

 . 39

.

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/8 20cm 45° 2 6+ prow/5+ 3

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Launch Bays
Fury: 30cm

Starhawk: 20cm
3 N/A

Starboard

Launch Bays

Fury: 30cm

Starhawk: 20cm
3 N/A

Dorsal Lance Batteries 60cm 2 Left/ Front /Right

Special Rules: The Jovian was fitted with an improved sensor array during its conversion to accurately control its

prodigious squadrons of attack craft. It gains a +2 bonus when the enemy is on special orders instead of +1. Its prow
Nova Cannon was never replaced after the Stabulo Campaign; if the ship suffers prow critical damage, it may ignore

the result entirely instead of moving up the table to Engine Room Damaged.

The Jovian is a unique vessel. Only one may be included in an Imperial fleet. It is a reserve vessel of Battlefleet
Bakka and can only be used as such by Bakka fleets and not with other fleet lists.

 JOVIAN CLASS BATTLECRUISER . 260 Points

The Jovian is viewed with misgivings by many
authorities in Battlefleet Bakka, as history and

tradition are hard to set aside in the Imperial Navy in

general and by the fleetlords of Bakka in particular.

With the history of the Garerox Prerogative required

reading in the fleet academies, the very idea that the
Imperial Navy should need a dedicated attack craft

carrier is viewed as anathema. However, the horrors

of the First Tyrannic War cast a negative light on

Battlefleet Bakka‟s inherent distrust of attack craft,

and while their tactics of relying on massed battery
and lance fire proved effective, it was only prudent

that more attack craft should be made available to

support the battlefleet.

While the prodigious output of a Mechanicus
forgeworld can see a new cruiser put to space

several times a year, this is only through economies

of scale, as a single cruiser hull can take more than a

decade to construct from the keel-up for even the

best and most well-supplied shipyards, and many
smaller shipyards take decades and the resources of

an entire world to construct a single such vessel. To

this end the encroaching Tyranid fleet meant Bakka

had no time for such an endeavor. Salvation came in

the form of the Jovian, a venerable Mars
battlecruiser laid up after having its prow and

forward battery decks smashed apart during the

Stabulo Campaign. Languishing for centuries as

resources were applied to more pressing matters, the

process of converting its damaged battery decks into
launch bays proved to be relatively straightforward.

Completed with too little time even for proper space

trials but with a full complement of Bakka‟s ablest

attack craft crews, the Jovian acquitted itself well

and was one of the twelve capital ships able to fight
its way back to Bakka after the crucial Battle of

Circe. Despite its success, the fleetlords of Bakka

hold fast to their big-gun philosophy, and it is

unlikely another ship of this class will be

requisitioned by Segmentum Naval authority.

FAMOUS SHIPS:

Jovian

20 10 COMPENDIUM

 . 40

.

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/8 20cm 45° 2 6+ prow/5+ 3

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Launch Bays
Fury: 30cm

Starhawk: 20cm
2 N/A

Starboard

Launch Bays

Fury: 30cm

Starhawk: 20cm
2 N/A

Port Lance Batteries 45cm 2 Left

Starboard Lance Batteries 45cm 2 Right

Dorsal Lance Batteries 60cm 2 Left/ Front /Right

Prow Torpedoes Speed: 30cm 6 Front

 DOMINION CLASS BATTLECRUISER . 260 Points

FAMOUS SHIPS:

Light of Faith Loyalty Righteous Endeavor

he Emperor helps those who
aim their lances well.‟

Traditional Saying
.

‘T

The Dominion-class battlecruiser was envisioned as
a more modern replacement to the Mars, designed to

serve as a capable fleet support vessel optimized for

the role envisioned for attack craft carriers by the

fleetlords of Bakka. While its launch bays and lance

batteries were well-suited to provide an adjunct to
the fleet maneuvers favored by the “big-gun” lobby,

the class fared poorly in smaller engagements and

suffered from many of the shortcomings of the

Gothic cruiser in the kinds of raids more typically

faced by the dispersed flotillas of the battlefleet. In
particular, the Light of Faith had a rather

inauspicious start to its career when it and its escorts

were driven out of an uncharted system by Necron

raiders during its maiden deployment. Additionally,

the Perseverance was lost with all hands during the
Stabulo campaign, and the Ascension disappeared

together with the rest of Commodore Fyne's

battlegroup during a protracted war in the Nemesis

Sector.

These outcomes led the Imperial Navy to cease

ordering production of these vessels after only ten
hulls were constructed. Despite this, tactical analysis

of these engagements shows that the Dominions had

invariably performed only as well as could be

expected from them in very adverse conditions, and

they had incidentally displayed their considerable
potential as fleet support vessels with their long-

range lances and ordnance deployment capability. In

fact, these ships acquitted themselves admirably

during the War for Macragge, and of the two
Dominion-class warships present at the Battle of

Circe, the Light of Faith was one of the twelve

capital ships that returned, redeeming in hard-won

victory the honor lost from its fateful maiden

deployment centuries before.

20 10 COMPENDIUM

 . 41

.

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/8 25cm 45° 2 6+ prow/5+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 60cm 6 Left

Starboard Weapons Battery 60cm 6 Right

Port Weapons Battery 45cm 4 Left

Starboard Weapons Battery 45cm 4 Right

Dorsal Lance Batteries 60cm 2 Left/ Front /Right

Prow Nova Cannon 30cm - 150cm 1 Front

Special Rules: Mercury class battlecruisers are fitted with up-rated engineering plants that increase its speed and

provide it with greater firepower at the expense of survivability. When reduced to zero hits, it rolls 3D6 for

catastrophic damage and adds the result (any roll greater than 12 counts as 12).

The Nemesis and Medusa were refitted with improved weapon batteries after the Stabulo Campaign. Its 45cm

weapon batteries increase their range to 60cm for +10 points. The Gorgon had its prow severely damaged during the

Stabulo Campaign and replaces its Nova Cannon with strength-6 torpedoes for -20 points.

 MERCURY CLASS BATTLECRUISER . 255 Points

FAMOUS SHIPS:

Nemesis Gorgon Medusa Long Serpent

the engineering suite normally used on a
battleship. The result is a faster much more

powerful cruiser with the speed to keep up with

the raiders and the firepower to deal with them

as an independent unit. All this improved

performance came at a price. While the engines
produced battleship power, the armor

protection remained that of a cruiser. When hit

by multiple salvos from Chaos raiders in

467.M41, the Scylla suffered a powerful warp

drive implosion, destroying her entire squadron of
assigned escorts and heavily damaging the battleship

Mailed Fist. The plasma drive overload that

destroyed the Medusa also shattered the Lunar

cruiser Lord Chalfont, leaving a convoy of

transports to the mercies of an Ork raiding squadron.

Despite its shortcomings, many Bakka Naval

officers aspire to someday lead one of these

fearsome warships. The Nemesis destroyed an Ork
Terror Ship and three Ravagers single-handed, and

the Gorgon claimed the Eldar Shadow class cruiser

Swift Striker while protecting a vital supply convoy.

strategy and tactics of the Battlefleet yet be able to

meet this threat. Through a rather straightforward
merging of existing technologies, the Adeptus

Mechanicus were able to devise a solution in less

than two centuries. It is widely believed that this is

the fastest a new capital ship design has ever come

to fruition in several millennia, and thus the Mercury
class battlecruiser came into being.

Built from the keel up to prosecute raiders, the

Mercury combines a basic cruiser layout with
the engine suite normally used on a battleship.

The

In the waning years of Abaddon's 12th Black

Crusade, the Adeptus Mechanicus artisans of Bakka
and the officers of the Tempestus battle fleets faced

a dilemma. In supporting Battlefleet Obscuras, the

problem with pirate bands had become acute and the

lack of speed among the standard Imperial cruiser

designs meant that the tactical initiative remained
with the pirates. At the direction of Admiral

Knightsbridge, the Tech Mages of Bakka set about

to construct a new battle cruiser design fitting for the

strategy

20 10 COMPENDIUM

 . 42

.

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/6 20cm 90° 1 5+ 3

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 30cm 6 Left

Starboard Weapons Battery 30cm 6 Right

Prow Weapons Battery 30cm 2 Left/ Front /Right

Prow Torpedoes Speed: 30cm 2 Front

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/6 20cm 90° 1 5+ 3

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Lance Battery 30cm 2 Left

Starboard Lance Battery 30cm 2 Right

Prow Weapons Battery 30cm 2 Left/ Front /Right

Prow Torpedoes Speed: 30cm 2 Front

Special Rules: The Endeavor light cruiser is one of

the most widely-encountered capital ship classes
throughout the Imperium, and it appears in a great

diversity of hull patterns that vary in a number of

respects from similar class vessels from other fleets.

Endeavor and Endurance class light cruisers of

Battlefleet Bakka are typically deployed in solitary
patrols or in pairs throughout the wilderness space of

Segmentum Tempestus, or as “flak ships” in support

of fleet formations. Their turret strength is 3 as part

of their basic profile and point cost. This does not

affect their ability to take +1 turret for +5 points.

The specifications for these vessels relied heavily on
a degree of compartmentalization that proved too

cumbersome for later ship designs. However, this

facilitates defending against boarding actions, and

these ships add +1 to their dice roll when doing so.

Endeavor and Endurance light cruisers may upgrade

their prow armor to 6+, but their turn rate is reduced
to 45° if this option is taken.

 ENDEAVOUR CLASS LIGHT CRUISER . 115 Points

Endeavour and Endurance class light cruisers are
popular as convoy flagships and are commonly seen

paired together in Battlefleet Bakka. The most

famous convoy leader in Battlefleet Bakka is the

Resolute. This ship has accounted for more than 17

pirate ships and 204 attack craft in its 400 year
career. It particularly distinguished itself at Heaven's

Split where, with only two under-strength squadrons

of Cobras, it fought off continuous waves of Ork

attack craft for two days until the escort squadron

Silver Wolves drove off the greenskins. Admirals
have also found these classes effective as fleet

escorts, and it has become common practice to pair

battleships and light cruisers in Battlefleet Bakka.

Because of the role these ships fulfill within the

fleet, many of the Fleet Defense turrets constructed
at the Bakka shipyards have been requisitioned for

these ubiquitous vessels. Despite horrific losses,

these warships served with great valor during the

First Tyrannic War.

FAMOUS SHIPS:

Resolute King Horaxe Emperor’s Shield

 ENDURANCE CLASS LIGHT CRUISER . 115 Points

FAMOUS SHIPS:

Imperial Ghost Dux Cornovi

20 10 COMPENDIUM

 . 43

.

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/6 25cm 90° 1 5+ 1

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 30cm 6 Left

Starboard Weapons Battery 30cm 6 Right

Prow Weapons Battery 30cm 2 Left/ Front /Right

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 25cm 90° 1 5+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Weapons Battery 30cm 3 Left/ Front /Right

Weapons Battery 30cm 2 Front

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 30cm 90° 1 4+ 1

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Prow Torpedoes Speed: 30cm 3 Front

 HAVOC CLASS FRIGATE . 35 Points

 SILURIA CLASS LIGHT CRUISER . 100 Points

The Siluria-class light cruiser is a much older design

than the Endeavor or Dauntless, but a small number

continue to serve the space lanes of Segmentum
Tempestus. The Siluria is best suited to supporting

battle fleets rather than undertaking missions on its

own. However, a full broadside from one of these

ships is more than capable of causing great damage,

so these vessels tend to be well screened until the
time to unleash its weapons arrives. During the

Phillipa campaign, the Siluria cruisers Vanguard and

Thebes served with particular renown.

Special Rules: Siluria light cruisers go an additional +1D6cm when on All Ahead Full special orders.

Like the Siluria class light cruiser, the Havoc frigate
is an old design harking back to a time when classes

such as itself and the Preator-class destroyer were

not yet superseded by newer and now ubiquitous

escort classes like the Sword and Cobra. Even

among the fleets of Segmentum Tempestus the class
is not commonly encountered, and the vessel is more

often found in the company of Rogue Traders than

in the service of the Imperial Navy. Unfortunately,

this aspect has also made it a favorite of raiders as

well, and a number of these ships have needed to be
hunted down and destroyed after falling in the hands

of pirates and renegades. It nonetheless was an

important escort in its time, and aspects of its design

were later incorporated in both the Sword and

Falchion frigate classes.

FAMOUS ESCORT SQUADRONS:

Sons of Ogala 125th Ghost Wing

 VIPER CLASS DESTROYER . 35 Points

During the Gareox Prerogative, many Cobra

destroyers were converted to carry boarding

torpedoes. Their main weapon battery was removed
and extra torpedo launch tubes added. The

experiment was not a success; escorts could not

carry large enough crews to man the torpedoes

properly and fight the ship. These ships have proven

to be poor convoy escorts but have been surprisingly
successful in fleet support flotillas. As such, most

Vipers have been retained in this capacity and

continue to be constructed, though they no longer

use boarding torpedoes.

FAMOUS ESCORT SQUADRONS:

Rat Runners 76th Silver Spears

20 10 COMPENDIUM

 . 44

.

.

FLEET COMMANDER
0-1 Admiral

You may include one Admiral in your fleet, who must

be assigned to a ship and improves its Leadership to

the value shown. If the fleet is worth over 750 points

an Admiral must be included to lead it.
Fleet-Admiral (Ld 8) 50 points

Admiral (Ld 9) . 100 points

Solar Admiral (Ld 10) 150 points

Lord Admiral Rath (Ld10) 200 points

Admirals get one Fleet Commander re-roll included
in their points cost (Lord Admiral Rath has two).

Additional re-rolls may be purchased for the listed

point costs (including for Admiral Rath).

One extra re-roll . 25 points

Two extra re-rolls . 75 points
Three extra re-rolls 150 points

tes t
CAPITAL SHIPS

Battleships

You may include up to one battleship in your fleet for
every three cruisers or battlecruisers. If taken as

reserves, grand cruisers do not count for this

purpose. An Emperor class battleship can only be

taken as reserves unless Admiral Rath leads the fleet.

(0-1) Emperor class battleship 365 points
Victory class battleship 345 points

Retribution class battleship 345 points

Vanquisher class battleship 300 points
then
Battlecruisers
You may include up to one battlecruiser in your fleet

for every two cruisers.

Dominion class battlecruiser 260 points

Mercury class battlecruiser 255 points

Armageddon class battlecruiser 235 points
then
0-12 Cruisers
You may include up to twelve cruisers in your fleet.

There is no restriction for the number of Endurance

light cruisers taken in a Bakka fleet.

Dominator class cruiser 190 points

Tyrant class cruiser 185 points

Lunar class cruiser 180 points
Gothic class cruiser 180 points

Endeavour class light cruiser 115 points

Endurance class light cruiser 115 points

Siluria class light cruiser 100 points

tes t
ESCORTS
You may include any number of escorts in your fleet,
in squadrons of 2-6 escorts.

Sword class frigate 35 points

Havoc class frigate 35 points

Viper class destroyer 35 points

test
ORDNANCE

Any ship with launch bays may use any mix of Fury

interceptors and Starhawk bombers. They may also

take torpedo bombers for +10 points per launch bay.
An Emperor class battleship may carry Shark assault

boats at an additional cost of +5 points. Ships with

torpedo tubes are armed with ordinary torpedoes.

tes t
THE ADEPTUS MECHANICUS
OF BAKKA
Because the Bakka Forge World serves as the

headquarters of Battlefleet Bakka, the Adeptus

Mechanicus have a close relationship with the fleet.

In a Bakka fleet list, cruisers from the Adeptus

Mechanicus fleet list may be taken instead of and in
the same manner as Imperial Navy battlecruisers,

counting as battlecruisers against any fleet limits in

all respects. They utilize all rules for Adeptus

Mechanicus vessels except as follows: they do not

count as reserves, they will not disengage when
crippled and they may use fleet commander re-rolls.

However, the fleet may not be led by nor take an

Archmagos when used this way.

RESERVES
Ships from any Imperial fleet list may be used as

reserves, with one reserve cruiser, battlecruiser or
grand cruiser for every three Bakka cruisers in the

fleet, one reserve battleship for every three Bakka

battleships in the fleet, etc. One Rogue Trader cruiser

and its attendant escorts may be taken for every 750

points in the fleet. Ships from the Bakka fleet list can
be used as reserves by any other Imperial fleet list,

along with their Bakka-specific refits. Reserve

cruisers (not battlecruisers or grand cruisers) always

count toward the twelve-cruiser fleet limit.

(0-1) Jovian class battlecruiser 260 points
One cannot take as reserves the reserves of another

fleet list. As such, ships such as the Jovian that are

part of the reserve fleet of Battlefleet Bakka cannot

be used as reserves of another fleet list.

THE SHIPS OF
BATTLEFLEET BAKKA

Segmentum Tempestus consists of relatively few

inhabited systems with vast tracts of wilderness space
between them. To increase the number of available

ships, Bakka utilizes many older and/or smaller ship

designs not commonly encountered in other fleets.

A Vanquisher battleship can easily be represented by

using a Retribution hull and not installing any dorsal
turrets. Siluria light cruisers may be represented if

desired as easily as cutting off the prow lances of a

Dauntless light cruiser. Havoc frigates may be

represented with Chaos Infidel raiders, painted

appropriately in loyalist colors of course! On the
other hand, the unique ship classes of Battlefleet

Bakka may be represented in any manner desired by

the player as long as they can be easily recognized by

an opponent.

SEGMENTUM TEMPESTUS, BAKKA SECTOR FLEET LIST

2010 COMPENDIUM

45

Far underneath the bedrock of Antarctica on Holy

Terra exists the citadel of an organization that acts as

the secret police of the Imperium of Man, hunting

down any and all threats to the stability of the God-

Emperor's realm. The most shadowy and mysterious

of the Emperor’s organizations, it is responsible for

defending against perils of heresy, possession, alien

dominance and rebellion. It is they who stand

between all mankind and the phantoms of fear and

terror lurking in the darkness between the stars.

TTHHEE OORRDDOOSS MMAAJJOORRIISS

From beginnings shrouded in mystery and dating

back to the Horus Heresy, it is believed that the

Inquisition coalesced into the beginnings of its

current form by the beginning of M32, 800 years

after the Heresy, although its essential components

and apparatus, such as the League of Blackships and

the "Witch Hunters" of the Sisters of Silence were

active before the Heresy began. While it is believed

the Ordos were riven with various factions almost

since its inception, as a whole it existed as a single

unified organization charged with examining and

hunting down all the myriad threats to the Imperium,

from the corruption caused by Chaos, heretics,

mutants and rebels, to assaults from vicious alien

species like the Tyranids, Orks or Dark Eldar, with

only the Ordo Malleus existing as a separate entity to

police the Inquisition itself. Though not expounded

upon even among other Inquisitors not so initiated,

its other, secret purpose was dealing with the threat

of Chaos to the Imperium as a whole and in

particular to those within the Inquisition that may be

drawn to it for whatever purpose, whether malign or

with the best of intentions.

It was only after the Age of Apostasy brought about

by High Lord Goge Vandire and his Reign of Blood

early in M36 that significant changes came about to

the Inquisition. The Ordo Malleus was rent in two

under a powerful new mandate, becoming one of

what became three Ordos Majoris in its own right,

each one tasked with a specific area of concern in

defense of the God-Emperor and his Imperium.

TTHHEE OORRDDOO HHEERREETTIICCUUSS::
TTHHEE TTHHRREEAATT WWIITTHHIINN

Rather than serve merely as the internal investigators

of the Inquisition itself, the Ordo Hereticus was

made responsible for protecting the Imperium from

itself and guarding its future so that never again

would it be threatened by those entrusted with its

protection. Hereticus Inquisitors are the most feared

members of the Inquisition, as their focus is on

mankind itself against the witch, the heretic and the

mutant, and they are pitiless with those who fail the

Emperor. The arrival of an Ordo Hereticus Inquisitor

on a world is met with fear and awe, as no one but

the Inquisitor himself knows where his attentions

will fall. As part of this mandate, it is to this Ordo

falls responsibility for investigating the psyker taint,

and it is in this capacity that they arouse the most

fear and suspicion.

The dread starships that make up the fleet of the

League of Blackships are under the express

jurisdiction of the Adeptus Astra Telepathica, but the

very nature of a Blackship’s mission makes strict

oversight by the Inquisition a necessity. As these

titanic barges ply the atramentous void on routes

between heavily populated worlds and Holy Terra

seeking out psykers for examination, it is common

for Inquisitors of the Ordo Hereticus to travel on

board, as this gives them the opportunity to

investigate a planet's potential for psychically-based

corruption. To this end they are also captained by

senior Inquisitorial agents and embarked by a ship-

based defense force of Inquisitorial Storm Troopers

or Sisters of Battle.Those few found strong-willed

and sane enough to undergo the rigorous training and

indoctrination required to become a Sanctioned

Psyker or Astropath are selected, with a number of

these eventually coming into the services of the

Inquisition itself. Far more are found unfit for

whatever reason, and these are taken from their

homes and worlds whether willing or not, bound for

Holy Terra and the soul-binding that draws away

their life force to feed the ravening maw of the

Astronomicon, the artifact upon which the entire

Imperium depends for its very survival.

The members of the Ordo Hereticus also monitor the

Wars of Faith inspired by the Ecclesiarchy, to ensure

they remain within the objectives assigned by the

HHOOLLYY OORRDDEERRSS OOFF TTHHEE EEMMPPEERROORR’’SS IINNQQUUIISSIITTIIOONN
GGUUAARRDDIIAANNSS OOFF PPUURRIITTYY AAMMIIDDSSTT TTHHEE IIMMPPEERRIIUUMM OOFF MMAANN

2010 COMPENDIUM

46

Ecclesiarch and the other High Lords of Terra. They

ensure that the teachings preached by priests of the

Imperial Cult remain true to the spirit of the

Emperor's will. They regulate the wealth and

territory claimed by members of the Ecclesiarchy, to

prevent higher members of the institution from

gaining more power than is appropriate. Recognizing

that no one was infallible and even a High Lord

could turn away from the Emperor’s Light, the Ordo

Hereticus is also called upon to monitor other

Imperial organisations for internal threats, including

the Adeptus Arbites, the Space Marines, and even

the other Ordos of the Inquisition itself. Only the

Emperor himself is beyond the gimlet gaze of their

jurisdiction. Vandire’s “Brides of the Emperor”

became the Adepta Sororitas, in keeping with the

letter of the law (if not its intent) set down by

Sabastian Thor’s Decree Passive stating the

Ecclesiarchy would not maintain an organization of

“men under arms.” Their mandate and goals in this

manner are congruent to that of the Ecclesiarchy,

and as a check against the Priesthood’s ability to

subvert the Imperium's delicate political balance, it

was natural that the Adepta Sororitas would become

its Chamber Militant.

TTHHEE OORRDDOO XXEENNOOSS::
TTHHEE TTHHRREEAATT WWIITTHHOOUUTT

The beginnings of the Ordo Xenos harken back to a

time at the very beginning of the Emperor’s Great

Crusade when the threat posed by the myriad races

populating the greater galaxy had to be ascertained

to mitigate their ability to interfere with the

Imperium’s rapid early expansion. It was not until

after the Horus Heresy that this function was

integrated into the then-nascent Inquisition, where its

mandate continued to be the investigation and study

of alien races to eliminate any alien threat to the

Imperium they identified. Armed with the best

human and alien technology available, extremely

knowledgeable about their foe, and filled with hatred

for non-human species, the Ordo Xenos can respond

to any alien threat. Their tactics vary depending on

the situation and level of alien taint revealed. Where

the threat is subtle, they will use guile and stealth,

wielding their power as if it was a scalpel used to cut

out a cancer.

The Ordo Xenos is well known for either being

extremely ponderous or extremely quick to act. A

major example of their slowness to act was when the

Tau first made contact with Imperial planetary

governors on the eastern fringe of the galaxy, and

these aliens' technology was allowed to penetrate all

the way to Holy Terra itself. However, at times the

Ordo Xenos can truly bring the hammer of the

Emperor down on the foul alien, a prime example of

which was seen during the Damocles Gulf Crusade

in which an Ordo Xenos-headed Imperial Navy

battle group penetrated deep into Tau space,

although progression slowed to a halt when they

reached Dal'yth, one of the core sept worlds of the

Tau Empire. It is worth noting that, with the arrival

of Hive Fleet Behemoth, the Damocles Crusade was

forced to withdraw from their siege of Dal'yth to

attend to other matters.

When the alien menace is great, the Inquisitor can

enlist the aid of entire regiments of Imperial Guard

and the special contingent of Space Marines drawn

from every existing Chapter who are specifically

attached to the Ordo Xenos and are known as the

Deathwatch. The Deathwatch are squads made up of

elite Space Marines from all of the Space Marine

Chapters. All Deathwatch members wear black

power armor except for one shoulder plate which

bears the colors of their original Chapter (so as not to

dishonor their power armor's Machine Spirit) and the

other is emblazoned with the Icon of the

Deathwatch. Certain Chapters make for great Xeno-

hunters, like the Ultramarines with their experience

against Tyranids, or the Crimson Fists with their

experience against Orks. Deathwatch teams may

specialize in defending or attacking any known alien

race, including the Tau, Tyranids, Necrons, Orks or

even Eldar; it depends upon the experience of the

team. When a Battle-Brother leaves the Deathwatch

after his term of service to return to his original

Chapter, he gains the honor of keeping his armored

left arm plate with the symbol of the Deathwatch.

TTHHEE OORRDDOO MMAALLLLEEUUSS::
TTHHEE TTHHRREEAATT BBEEYYOONNDD

Originally formed to serve in the role now

undertaken in large part by the Ordo Hereticus, it

traces its roots to the Horus Heresy. It is the specific

task of the Inquisitors and their acolytes of the Ordo

Malleus to destroy the physical manifestation of

Chaos, Daemons, in the physical universe as well as

any other agents of Chaos who threaten the

Imperium's worlds. The Ordo Malleus concerns

itself with the daemonic threat that faces the

Imperium and for thousands of years has waged a

covert war for humanity's continued survival against

the insidious forces of the Ruinous Powers of Chaos.

Besides being the Daemonhunters of the Imperium,

2010 COMPENDIUM

47

they yet remain a secretive inner order of the

Inquisition, controlled by a council of 169 Masters,

whose authority extends even to the Master of the

Inquisition. The Ordo's organization is divided into

Chambers, each controlled by an Inquisitor Lord

called a Proctor. The number of Inquisitors in a

Chamber can vary from a few score to hundreds.

They maintain at their disposal Inquisitorial Storm

Troopers, tasked with security of their primary

redoubt on Holy Terra as well as the Inquisitions

string of Fortresses scattered throughout the galaxy,

some hidden, some extremely well-known and the

object of numerous dark legends.

While their Inquisitional Storm Troopers serve as a

highly trained and heavily armed ready security

force for the Inquisition as a whole, the Chamber

Militant detailed specifically to the Ordo Malleus are

the Grey Knights. Their founding is unique of all the

Space Marine legions, and like everything else about

them, much of their past is shrouded in secrecy.

Some say their gene-seed is not based on a Primarch

but from the Emperor of Mankind himself, while

others postulate that they are created from a cocktail

of the eight loyalist Space Marines from the Traitor

Legions rumored to have been among those

presented to the Emperor by Malcador the Sigilite as

part of the Inquisition’s founding. Unlike other

Space Marines Chapters, they are permanently

attached to the Ordo Malleus. While their Fortress

Monastery lies buried deep underneath the frigid

wastes of Titan, Saturn’s moon in the system of Holy

Terra, their duties take them throughout the

Emperor’s Realm. The Grey Knights maintain small,

secret redoubts throughout the galaxy, and it can be

many decades, if ever, before a Grey Knight returns

to that hallowed place where he first donned his

aegis helm and took up his nemesis force halberd. Of

all Space Marines Chapters, they are the only one

made up entirely of psykers. Only they are

indoctrinated in the knowledge of the dark secrets of

Chaos - they alone completely know of and

understand the existence of demons and of their

appearance in the real universe, and they alone are

best equipped to battle and defeat mankind's most

terrible enemy. While other Chapters and Imperium

forces have some knowledge of daemons and how to

fight them, only the Grey Knights are privy to the

darkest, deepest secrets that the Ordo Malleus

possesses on these creatures and how to defeat them.

Despite this immense and terrible burden, in the

Space Marines' long history the Grey Knights hold

the highest honor of all: Not one Grey Knight has

ever turned to Chaos or betrayed the Emperor.

TTHHEE OORRDDOOSS MMIINNOORRIISS

The three Ordos Majoris serve distinct roles within

the Inquisition, but they are not mutually exclusive.

It is not unheard of for an Ordo Xenos Inquisitor and

his Deathwatch Space Marines kill-team to assist

one from the Ordo Hereticus that discovered a group

of mutants have collaborated with foul aliens to

bolster their weaponry. Inquisitorial Storm Troopers

are at times charged to complement the protection

and security force of the infamous Blackships,

accompanying an Ordo Malleus Inquisitor aboard as

she makes her purity checks for the taint of Chaos on

worlds along its route. An Ordo Hereticus Inquisitor

and his retinue may investigate a well-placed

government official suspected of collusion with dark

forces drawing Chaos demons against a deployed

Grey Knights squad. The Inquisition’s shrouded

history is replete with such examples.

For recurring threats or missions of grave import, a

number of minor Ordos were created, such as the

Ordo Sicarius, tasked with investigating and

controlling the Officio Assassinorum, and the Ordo

Sepulturum, one of the smallest of the Ordos

Minoris. Formed during the 13th Black Crusade,

their particular focus is the relatively new threat

presented to the Imperium by the emergence of the

Nurgle-spawned Zombie Plague. There are a number

of other such minor Ordos, some so deeply secretive

they are known only by their members and the

Inquisitor Lords that lead them. Individuals and even

groups of Inquisitors may be of differing and in

some cases even conflicting philosophies and

factions with names such as the Thorians or the

Istvaanists, and these allegiances as often as not

cross the already ill-defined lines between Ordos.

Because of this and the enormous authority each

Inquisitor wields, such collaboration and

interdependency is the only manner an organization

beholden to no-one is able to police itself.

2010 COMPENDIUM

48

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Battleship/12 20cm 45° 5 6+ prow/5+ 5

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 30cm 10 Left

Starboard Weapons Battery 30cm 10 Right

Dorsal Lance Batteries 30cm 2 Left/ Front /Right

Prow Torpedoes Speed: 30cm 6 Front

Special Rules: Inquisition Blackships are ponderous vessels and cannot use Come To New Heading special orders. They will never attempt to board an enemy vessel, but

their embarked Adepta Sororitas Mission and platoons of Inquisitorial Storm Troopers adds +2 to their roll when defending against a boarding action. Hit and run attacks of

any type suffer a -1 modifier. Even when used in fleets with Space Marines, they are not crewed by Space Marines and do not get additional Space Marine benefits.

Gellar Field. The ship is sheathed in an especially powerful Gellar Field to shield the presence of its cargo of untrained psykers from the ravages of the warp. If the ship

takes a Shields Collapsed critical hit, roll a D6. On a 4+, the Gellar Field is also damaged and must be repaired before the ship departs the table or disengages, or the ship

counts as being destroyed! The Gellar Field is repaired normally as would be any other repairable critical damage, though this does not repair the Shields Collapsed critical.

Special Objective. These vessels are especially rare and fulfill one of the most important missions in all the Imperium. They are as carefully protected by Imperial forces as

they are prized by the Emperor’s enemies, and it is not uncommon that they in and of themselves will be the object of a battle. This vessel counts as 500 victory points if

destroyed. However, it provides the owning player +3 Renown if it survives the battle (+2 Renown if crippled).

 INQUISITION BLACKSHIP . 300 Points

Blackships are typically incredibly ancient vessels,

and it is a rare sight to see one of these foreboding

starships enter a planetary system. Even rarer is to

have one of these built to replace inevitable losses

incurred by the very nature of their mission, as vital

to the Imperium as it is fraught with danger. Due to

the exacting standards and particular specifications

required to construct a Blackship, usually this is

undertaken nowhere else but at the shipyards of

Mars itself, though records indicate a small number

were constructed at Kar Durniash and Cypra Mundi.

For all its imposing bulk and the abject fear mere

mention of this ship brings, each one is little more

than a gigantic transport vessel and high-security

prison, albeit fitted with a heavily augmented and

carefully-tuned Gellar Field to shroud the beacon-

bright imprint so many pykers in such close vicinity

would have upon the warp during a Blackship’s

transit. Additionally, such vessels always embark a

large contingent of Untouchables, those cursed with

the Pariah gene that appear as psychic nulls to the

warp, along with a mission of Adepta Sororitas to

keep order aboard the ship and to serve as a final

line of defense against enemy boarders. Because of

the enormous bounty such a cargo would represent

to Chaos or the Dark Eldar, Blackships mount

weapons comparable to front-line warships, and it is

rare that a Blackship ever plies the void without

being under heavy escort.

Representing and Using an Inquisition Blackship

An Inquisition Blackship can be represented by a Retribution or Adeptus Mechanicus Battleship, which ideally should be painted black! If desired, the rearmost weapon

spaces can be filled with lance bits that leave the turrets removed and filled in to represent the cramped decks and compartments at the heart of the ship used for embarking

its cargo of untrained psykers bound for Terra.

2010 COMPENDIUM

49

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/8 25cm 45° 2 6+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 60cm 8 Left

Starboard Weapons Battery 60cm 8 Right

Dorsal Bombardment Cannon 30cm 6 Left/ Front /Right

Prow Launch Bay Thunderhawks: 20cm 2 N/A

 INQUISITORIAL CRUISER . 270 Points

For all the vast power and authority wielded by an

Inquisitor, such august personages will typically rely

on guile and subtlety to accomplish their missions. It

is most common for them to travel in relative

obscurity, relying on little more than the services of

a Rogue Trader or passage aboard a passing

merchantman to ferry them between worlds.

However, when addressing issues of particular

urgency, an Inquisitor has the ability to call upon

any warship of the Imperial Navy or the Adeptus

Astartes, or even the might of an entire fleet or

Space Marines Chapter if necessary.

On occasion Inquisitors will utilize one of their own

organization’s specially-constructed warships. The

Inquisition can summon vast resources, and its seat

on Terra enables the relatively few vessels they

actually possess to call upon all the technological

advances and fabrication methods available to the

shipwrights and fleets of Mars itself. While a few

standard patterns are used by the Inquisition, they

are just as often purpose-constructed and optimized

for a particular requirement. Inquisitors and their

retinues must be prepared for any contingency, and

these ships are faster, better armed and better

protected than warships typically utilized by the

Imperial Navy. While not specifically Blackships

per se, Inquisitors are not above referring to them as

such precisely because of the awe and fear the mere

mention of such vessels incur. Inquisitors will

typically utilize these ships only as required for their

mission, though some may have such vessels and

their crews detailed to them for extended periods of

time. Inquisitor Lord Torquemada Corteaz is but one

of a number of Inquisitor Lords that have an

Inquisitorial Cruiser permanently detailed at his or

her express disposal.

 :D :D :D :D :D :D :D :D :D :D :D :D :D :D

 GENESIS WUZ

HEERE!!!!!!!!!!!!!

SEPT.18.2010

Notes: In addition to the profile listed above, Inquisitorial cruisers follow special rules specific to the Ordo they serve under for the point costs listed on page 7.

Prow Torpedoes. An Inquisitorial cruiser may replace its launch bays for strength-6, Speed: 30cm torpedo tubes for no change in cost. Torpedo tubes may fire normal or

boarding torpedoes. If this option is taken, the ship does not have to be modified to serve as an Exterminatus vessel in the same manner as Space Marine battle barges, as they

are always equipped with virus bombs and cyclotronic warheads as standard. As such, when in position to exterminate a planet, it may do so on a roll of 3+ instead of 4+.

Inquisitorial cruisers do not have access to Thunderhawk Annihilators, even if included in a Space marine Crusade Fleet.

Dorsal Lances. An Inquisitorial barge may replace its dorsal bombardment cannon for strength-2, range: 45cm lances firing Left/ Front/ Right for +15 points.

Inquisitorial Cruiser Umbrarius Inquis

Inquisitorial Cruiser Imperator Illuminatio

2010 COMPENDIUM

50

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/6 25cm 90° 2 6+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 30cm 4 Left

Starboard Weapons Battery 30cm 4 Right

Prow Bombardment Cannon 30cm 3 Left/ Front /Right

Prow Launch Bay Thunderhawks: 20cm 2 N/A

The modifications to the Grey Knights' ships are

made possible by two factors. The first is their

fortress monastery’s location on Titan, a moon of

Saturn and in close proximity to Mars, the greatest

Forge World in the Imperium of Man. This provides

access to technology, materials refinement and

fabrication techniques that were forgotten or are

impossible to replicate anywhere else in the

Imperium, which also explains the high quality of all

Grey Knights equipment. Secondly, these efforts are

made possible by the prodigious resources the Ordo

Malleus provides the Grey Knights due to their

position as its Chamber Militant.

 :D :D :D :D :D :D :D :D :D :D :D :D :D :D

 GENESIS WUZ

HEERE!!!!!!!!!!!!!

SEPT.18.2010

Notes: Strike Cruisers of the Adepus Astartes represent the apex of Imperial warship design and construction, and in

no case is this more apparent than the vessels fabricated by Mars itself for the exclusive use by the Grey Knights.

Their strike cruisers roll +5D6 when on All Ahead Full special orders. Grey Knights vessels do not have access to

Thunderhawk Annihilators, even when used with a Space Marine Crusade fleet list. Grey Knights are fearsome

warriors even among other Space Marines; they may re-roll any boarding action result (the second roll stands).

Replace launch bays. Up to half of the Grey Knights strike cruisers in a fleet may replace their launch bays for

strength-6, Speed: 30cm torpedo tubes or a firepower-5, range 30cm (front arc only) bombardment cannon battery for

no change in cost, in any mix desired. Torpedo tubes may fire normal or boarding torpedoes.

 GREY KNIGHTS STRIKE CRUISER . 165 points

FAMOUS SHIPS:
Fors Clavigera Imperator Gloriam Mea Virtus

Like other Space Marine Chapters, the Grey

Knights' primary mode of transportation is the strike

cruiser class of Imperial starship that is exclusive to

the Chapters of the Adeptus Astartes. However, the

Grey Knights' starships are specially modified in

several ways. One is the hexagrammic and anti-

daemonic wards that are built into the entire ship

from bridge to landing struts and every bulkhead in

between, similar to those that are placed under the

skin of the Grey Knights themselves. These wards

lend the ship added protection from the forces of

Chaos. Also, the Grey Knights' strike cruisers are

constructed with significantly more advanced

armour equipped

 :D :D :D :D :D :D :D :D :D :D :D :D :D :D

 GENESIS WUZ

HEERE!!!!!!!!!!!!!

SEPT.18.2010

armor than the starships of other Chapters. This is to

allow them to close with more powerful foes and

reach their destination safely, since the Grey Knights

must fight more powerful enemies than the standard

Adeptus Astartes Chapters. Finally, the landing and

drop pod bays are enlarged to be able to deploy

larger numbers of Marines faster. The crew of Grey

Knights strike cruisers are all strictly mind-wiped to

prevent the possible taint of Chaos corruption, and

are given a key word which will kill all the crew

members on a Grey Knights strike cruiser and

destroy the ship should it fall into the hands of the

forces of Chaos.

 :D :D :D :D :D :D :D :D :D :D :D :D :D :D

 GENESIS WUZ

HEERE!!!!!!!!!!!!!

SEPT.18.2010

GREY KNIGHTS BATTLE BARGE
440 Points
A fleet led by an Ordo Malleus Inquisitor including

at least 1000 points of Inquisition vessels and Grey

Knights strike cruisers may include a single Grey

Knights battlebarge. This ship follows the standard

profile for battle barges in all respects. Additionally

they benefit from all Grey Knights special rules

listed here and on p.51.

2010 COMPENDIUM

51

typically (though not necessarily) be related to the

enemy the fleet is facing. For example, an Ordo

Hereticus Inquisitor may lead a fleet to perform

Exterminatus on a planet subsumed by a witch-cult,

an Ordo Xenos Inquisitor and her kill-team may be

sent to clear a derelict Space Hulk of a Tyranid

infestation, etc. However, these shadowy agents of the

Imperium are only called upon in dire need, usually

only when a threat to the Imperium has gained a

significant foothold in a system, or a war threatens to

turn for the worse. The cost below is added to that of

the Inquisitor Lord, and its benefits apply to the ship

he/she is embarked upon.

Ordo Hereticus Inquisitior Lord +25 points

A vessel embarking an Ordo Hereticus Inquisitor Lord

is accompanied by a mission of Adepta Sororitas

and/or platoons of Inquisitorial Storm Troopers that

serve as his or her personal bodyguard and assault

force. The ship adds +1 to its leadership (max. 10) and

+2 to its roll during a boarding action. Hit and Run

attacks from this ship add +1 to their roll, and such

attacks against this ship subtract -1 from their roll. If a

Blackship is used as an Exterminatus vessel, a

Hereticus Inquisitor must lead it.

Ordo Xenos Inquisitior Lord +30 points

A vessel embarking an Ordo Hereticus Inquisitor Lord

is accompanied by a Deathwatch kill-team that serves

as his or her personal bodyguard and assault force.

The ship adds +1 to its leadership (max. 10) and +2 to

its roll during a boarding action against alien vessels,

during which Xenos ships subtract -1 from their roll.

Hit and Run attacks from this ship add +1 to their roll,

and such attacks against this ship subtract -1 from

their roll. Rolled saves by holofields, shadowfields or

any similar rule against a boarding action or hit and

run attack succeed on a 3+ instead of a 2+.

Additionally, the vessel upon which the Inquisitor

Lord is embarked may roll once against the following

table and apply it to the ship, or the refit may be

selected for an additional +5 points.

1. Long Range Sensors: The vessel adds +1 to its

base leadership (max of Ld10).

2. Targeting Matrix: The vessel counts all targets
30cm ng

FFLLEEEETT CCOOMMMMAANNDDEERR
0-1 Inquisitor Lord
Any Imperial or Space Marine fleet 750 points or

greater may be led by an Inquisitor Lord, who must be

placed on an Inquisition Blackship if one is present, or

on the most expensive ship in the fleet if one is not.

They must be aboard an Inquisitorial Cruiser if it is

included in the fleet, even if it is not the most

expensive ship or a Blackship is also present.

Inquisitor Lord (Ld9) 75 points

An Inquisitor Lord gets one re-roll, which may be

used for any ship in the fleet. A second re-roll can be

purchased for +25 points.

CCAAPPIITTAALL SSHHIIPPSS

Any Imperial or Space Marine fleet may include a

single Inquisitorial Cruiser in the fleet, which takes

the place of a battlecruiser or strike cruiser in the

fleet. If an Inquisitor Lord is leading the fleet, up to

one Grey Knights Strike Cruiser may be taken for

every 500 points in the fleet. A Space Marine fleet led

by an Inquisitor Lord may rely heavily or even

exclusively on Grey Knights Strike Cruisers if desired,

in which case a single Grey Knights battlebarge may

be taken. The fleet may also include a single

Blackship, which as a special vessel does not count

toward or against other ship limits in the fleet.

(0-1) Grey Knights Battlebarge 440 points

(0-1) Inquisition Blackship 300 points

(0-1) Inquisitorial Cruiser 270 points

Grey Knights Strike Cruiser 165 points
spar

EESSCCOORRTTSS
Squadrons of 2-6 escorts may be taken from the

Imperial, Space Marine or Adeptus Mechanicus fleet

lists, as appropriate, in any mix desired following the

normal rules and restrictions for those fleet lists. For

example, if an Inquisitor and his cruiser are leading

an Imperial Navy fleet, only Imperial Navy escorts

may be taken.

IINNQQUUIISSIITTOORRSS OOFF TTHHEE OORRDDOOSS
If desired, Inquisitorial cruisers may gain special

characteristics, depending upon the Ordo the

Inquisitor leading the fleet is affiliated with. This will

enemy

THE EMPEROR’S INQUISITION IN BATTLEFLEET GOTHIC

as closing when using the gunnery table within

30cm and ignores all right-shift modifiers for

shooting greater than 30cm.

3. Advanced Shielding: The vessel increases the

strength of its shields by +1.

4. Ship Defense Grid: The vessel increases the

strength of its turrets by +1.

5. Advanced Drive Technology: The vessel adds

+5cm to its speed as well as +1D6 when

undergoing All Ahead Full special orders.

6. Gravitic Thrusters: The vessel doubles the

maximum rate of its normal turn.

An Ordo Xenos Inquisitor will only be called when an

alien threat significantly exceeds a given Sector

Stabilis mandate. The enemy Xenos fleet adds D6x50

points of escort vessels to its fleet for free.

Ordo Malleus Inquisitior Lord +25 points

A vessel embarking an Ordo Malleus Inquisitor Lord

is accompanied by several squads of Grey Knights

Space Marines that serves as his or her personal

bodyguard and assault force. The ship adds +1 to its

leadership (max. 10) and +2 to its roll during a

boarding action. Hit and Run attacks from this ship

add +1 to their roll, and such attacks against this ship

subtract -1 from their roll. This ship or one Grey

Knights vessel may board a Grey Knights terminator

boarding party for +50 points. Every Grey Knights

vessel in the fleet may embark an Honor Guard for

+10 points. This ship and every Grey Knights vessel in

the fleet mounts hexagrammic wards throughout its

hull and ignores any Chaos marks or Daemonship

effects affecting leadership or boarding actions. Marks

of Slaanesh do not affect the leadership of this vessel,

Marks of Khorne do not double boarding values

against this ship, etc. Rules for Chaos Space Marines

still apply normally, and any other special rules and

effects such as the Forces of Chaos listed on p.158 of

the Rulebook remain unaffected.

An Ordo Malleus Inquisitor will only be called when

intense demonic activity threatens to overrun an entire

Sector. The enemy Chaos fleet may add one Mark of

Chaos or upgrade a cruiser to a Daemonship at no

cost, and may also do so again as many times as there

are Grey Knights strike cruisers in the fleet.

2010 COMPENDIUM

52

UUSSIINNGG VVEESSSSEELLSS OOFF
THE INQUISITION

Throughout its long and shrouded history,

the Inquisition has used its authority to

requisition the construction of various

cruisers from the Adeptus Mechanicus. The

purposes of some are clearly evident, such

as special-designed warships to fulfill the

needs of the Ordo Xenos, while others were

constructed for missions and purposes more

obscure in nature. An inquisitor may be

content to use such vessels to merely

accompany a fleet under the command of

another authority, or they may even travel in

obscurity aboard a Rogue Trader vessel or

merchant transport. A single Inquisitorial

cruiser led by an Inquisitor can be taken as

reserves by any Imperial Navy, Space

Marine or Mechanicus fleet, or an Inquisitor

and his retinue may be embarked on a single

Rogue Trader cruiser.

An Inquisitor Lord may called forth to lead a

fleet at times of great duress, during which

his or her word is law and authority is

absolute. However, even unquestioned

loyalty may come in many shades, and such

vagaries are only magnified by the authority

and power one wields. Even one as august a

personage as an Inquisitor will have his

thoughts and goals colored by his training,

experiences and philosophy. While there are

many factions and allegiances within the

Inquisition, only how an Inquisitor’s

affiliation leans between the Puritans and the

Radicals can visibly affect his or her

decisions at the scale of Battlefleet Gothic.

Ordnance and Upgrades

If an Imperial Navy or Adeptus Mechanicus

ship embarking an Inquisitor is equipped

with launch bays, it must replace its attack

craft with Thunderhawks, with its launch

bay strength divided in half. Ships with

torpedo tubes are armed with ordinary and
boarding

boarding torpedoes, and for no cost or modification

can also act as Exterminatus vessels.

Attack Rating
An Imperial Navy or Adeptus Mechanicus fleet led

by an Inquisitor Lord has an attack rating of 2. A

Space Marine fleet led by an Inquisitor Lord has an

attack rating of 3 unless a Blackship is

accompanying the fleet, in which case its attack

rating is 2.

Scenarios

Scenarios may be rolled normally in any agreed-

upon fashion. If a Convoy Run scenario is rolled and

the defending fleet list includes an Inquisition

Blackship, this vessel may be used as the objective

in the same manner as a transport convoy, counting

as eight transports for purposes of deciding escorting

forces. A single Inquisitorial Cruiser may be

included as part of the escorting fleet if desired and

the points are available, keeping in mind that the

point value of the Blackship counts against the

escorting fleet!

Sub-Plots

Inquisitors are almost always in pursuit of some

higher objective that may be obscured by the current

conflict at-hand. In addition to any sub-plots rolled

normally, the fleet led by an Inquisitor must take a

Secret Ploys sub-plot rolled randomly from p.84 of

the Battlefleet Gothic Rulebook.

RREESSEERRVVEESS AANNDD AALLLLIIEESS

Any one of the Imperial Navy, Adeptus Mechanicus

and Space Marine fleets led by an Inquisitor may

always take ships from the other two as reserves in

the normal manner, though Space Marine fleet may

only take vessels from the Imperial Navy or Adeptus

Mechanicus fleet lists as reserves. A single Rogue

Trader cruiser may also be taken. If taken, a Rogue

Trader escort squadron may accompany it, but

Xenos vessels may not be used. Space Marine

Chapters are fiercely independent and will only

grudgingly submit to having their leadership usurped

by an Inquisitor Lord, regardless of his renown.

While a Space Marine Captain or Fleet Master may

agree to parley at an Inquisitor’s side, they will not
end.

countenance adding insult to injury by actively

serving alongside Xenos or potentially renegade

vessels of any stripe!

An Imperial Navy or Adeptus Mechanicus fleet led

by an Inquisitor that does not include Space Marine

vessels may take reserves and/or allies in the

following manner.

Ordo Hereticus Inquisitiors

By their nature, this Ordo tends to be made up the

most conservative and Puritan members of the

Inquisition. Rogue Traders will be regarded with

particular suspicion, though a single Rogue Trader

and its attendant escorts may accompany the fleet.

Ordo Xenos Inquisitiors

While Inquisitors of this Ordo know they must be

fully cognizant of Xenos races in order to defeat

them, radical Inquisitors of this Ordo that follow the

philosophies of the Istvaanists and Xeno Hybrists

actively cultivate accommodation with aliens and

seek their technology for the Imperium’s benefit. For

no change in their cost, a fleet led by an Ordo Xenos

Inquisitor may be accompanied by a single Demiurg

capital ship, Corsair Eldar cruiser or Tau cruiser. If

taken, the Inquisitor’s ship loses its Deathwatch

contingent along with their leadership and boarding

value bonus.

Ordo Malleus Inquisitiors

Inquisitors of this Ordo are more knowledgeable of

the dire threat Chaos poses to all of humanity than

virtually anyone in the Imperium. Some radical

Inquisitors of this Ordo come to believe they can

actually control this to an extent, turning Chaos

against itself to humanity's benefit. For no change in

their cost, a fleet led by an Ordo Malleus Inquisitor

may take as reserves any Chaos ship listed in the

Bastion Fleet List on p.29 of Armada. These vessels

are free of the “Strange Happenings” special rule as

long as the Inquisitor’s ship remains in play, but the

fleet may not take any Grey Knights vessels, and the

Inquisitor’s ship loses its Grey Knights contingent

along with their leadership, boarding value and other

bonuses. Likewise, Chaos opponents gain no

benefits, as the Grey Knights are absent.

20 10 COMPENDIUM

53

.

When Roboute Guilliman,

Primarch of the Ultramarines,
set about the long and arduous

task of preparing the Codex

Astartes, the role of space

vessels amongst the Adeptus

Astartes proved a particular
sticking point. For an Imperium

still reeling from internecine

Hersey that almost tore it apart,

the division of power was a

vitally important consideration.
One of the most extreme options

on offer, it was ventured by

some that the Space Marines

should be denied any vessels at

all, barring intra-system
transports for movement

between homeworlds and

attendant moons. Corax, among

others, protested strongly that in

fact had the Space Marines been
better equipped with fleets of

their own, his own legion might

not have been so horrendously

decimated when trapp ed on

Istvaan V by Horus and the
newly revealed traitors. Instead,

a compromise was reached

which limited the Space

Marines to vessels whose

primary role was that of
transport, delivery and

suppression designed to

facilitate planetary assault. Only

the smallest of vessels would be

permitted to act exclusively as
gunships, with the larger strike

cruisers and battlebarges

remaining predominately as aids

to invasion, ensuring the Space

Marines would never present a threat to the Imperial

navy proper. Inevitably, the wrangling over
interpretation of a ship’s “primary role” leads to

some Chapters possessing rather more versatile

fleets than the Imperial Navy is entirely comfortable

with.

Unlike the vessels of the Imperial Navy, a Space

marine ship has a relatively small crew. A Space

Marine is far too valuable to waste on manning a gun

or watching a surveyor screen, and so only the
officers aboard a vessel are likely to be Space

Marines, as well as the few Techmarines who

oversee the engines and perform other mechanical

duties. Almost all the ship’s systems are run and

monitored by servitors, half-human cyborgs who are
wired into the vessel’s weapons, engines and

communications apparatus. There are also a few

hundred of the Chapter’s serfs to attend to other

duties, such as routine cleaning and maintenance,

serving the Space Marines during meal times and
other such honored tasks. These serfs come from eth

Chapter’s home planet or the enclave they protect,

many of them Novitiates or applicants who have

failed some part of the recruiting or training process.

These serfs are fanatically loyal to their superhuman
masters and are indoctrinated into many of the lesser

orders of the Chapter’s Cult. Although human, they

still benefit from remarkable training and access to

weaponry superior to that usually found aboard a

naval vessel, making them a fearsome prospect in a
boarding action – even without the support of their

genetically modified lords.

FFLL EEEETT OO RR GG AANN IIZZ AATT IIOO NN

Usually, one of the Chapter’s Captains will be

appointed Master of the Fleet with overall

responsibility for the Chapter’s entire fleet. This will

place at his disposal all the pilots, gunnery officers,

command crews and navigators in the Chapter.
These additional crewmen will not join the Master of

AADDEEPPTTUUSS AASSTTAARRTTEESS
DDOOMMIINNIIOONNSS OOFF TTHHEE SSPPAACCEE MMAARRIINNEESS,, GGUUAARRDDIIAANNSS OOFF MMAANNKKIINNDD

20 10 COMPENDIUM

54

.

the Fleet’s own company, for they themselves are

not Space Marines. Most Chapters include several

Cults dedicated to the Fleet or to the vessels within
it, and it is the rarefied honor of admission to these

Cults which the serfs aspire to when recruited into

the fleet, for despite all their specialization they will

always remain subservient to their Space Marine

masters, no matter how much the fleet might actually
rely upon them. While these serfs make up the vast

bulk of crews aboard Space Marine vessels, the

Master of the Fleet also has a number of Space

Marines under his command, who act as high-

ranking officers aboard the fleet’s capital ships,
providing captains for individual vessels, leading

specialized boarding parties, or otherwise overseeing

the dedicated serfs who provide the bulk of a

vessel’s manpower.

The exact organization of those Space Marines

tasked with crewing the fleet varies from Chapter t

Chapter. In some cases, it will be the Master of the

Fleet’s own company that provides these Marines,
with each of his veteran captains acting as captain to

a different vessel within the fleet while their own

squad members each man a different vital area

within that same vessel. In other cases, squads from

different companies within the Chapter may be
charged with manning the fleet, serving under the

command of the Master of the Fleet in the same way

that a Space Marine battleforce may be made up of

squads drawn from several companies across the

Chapter under the command of a single, nominated
force commander. At an absolute minimum, a

Master of the Fleet typically needs eighty to a

Thunderhawks and its landing craft, and most

Chapters have measures in place to ensure that a

standing force of this size is permanently available to
the Master of the Fleet.

As with all specialized roles which a Space Marine

might be honoured, serving in the fleet brings with it
a variety of different titles and ranks. While the

Master of the Fleet retains overall control of the

entire fleet, Space Marine Chapters frequently find

themselves dispersed among several warzones all

over the galaxy, and so the command of individual
fleets or even lone vessels frequently falls to

individual Captains. In this manner, a Space Marine

force commander may well find that he is charged

with command of both the battleforce and the

transporting fleet, earning him additional honorifics,
such as Regent of the Fleet, Commander at Sail and

so on. A Marine’s heraldry and personal armor

markings may well bear emblems of his service

within the fleet, additional honors and titles gained

there, or other emblems signifying their role within
the fleet.

SS PPAACC EE MM AARR IINN EE SS PPEECC IIAALL RR UULL EESS

In all cases, the following rules are in addition to

those listed on pp.20-27 and 30 of Armada.

Thunderhawk Annihilator

The Thunderhawk Annihilator is a specialized

gunship employed only by crusading Chapters.

Forsaking its transport capability in favor of a

powerful Annihilator cannon, it provides crusading
Chapters with the kind of thunderous firepower

normally provided by the bombers of the Imperial

Navy or the Battle Titans of the Adeptus

Mechanicus.

Thunderhawk Annihilators combine the abilities of

bombers and fighters, and they move like any other

attack craft with a speed of 20cm. A Thunderhawk

counter that is intercepted by enemy fighters or
moves onto an enemy ordnance marker removes the

enemy marker exactly the same way fighters would.

However, they are extremely resilient and follow all

special rules for Thunderhawks described on p.21 of

Armada.

When a Thunderhawk Annihilator comes in contact

with an enemy ship’s base, they attack it like

bombers as described for bombers on p.30 of the

Rulebook, even if they have used their resilience to

remain in play. Once they complete their attack, they

are removed normally. Thunderhawk Annihilators

cannot be used as assault boats.

Drop Pods

All Space Marine capital ships are equipped with
drop pods. These add nothing to their profile and are

not treated as ordnance in any respect. Drop pods

enable Space Marine capital ships to quickly deploy

Space Marines to the surface and impart +2 assault

points for each capital ship during a planetary assault
instead of +1.

Honor Guard

Most Chapters maintain special bodies of honored

Space Marines with extraordinary experience, given

over to form the personal retinue of company

captains, great heroes within the Chapter or even the
Chapter Master himself. Once per turn you may use

the Honor Guard, if your fleet list includes them. All

the normal rules for teleport attacks apply, except

that they may be used in addition to a normal

teleport attack that turn. The player may roll two
dice and choose which one to use as the result,

including the normal +1 bonus for being Space

Marines.

Terminator Boarding Parties

Taken from the elite First Company and wearing the

heaviest armor known to man, Terminators are the

greatest ship-to-ship fighters in the galaxy. Once per
turn a vessel equipped with Terminator boarding

parties may use them when conducting a hit and run

teleport attack. They roll two dice for its hit and run

attack and apply both results, including the normal

+1 bonus for being Space Marines. Terminators may
be used in addition to a normal teleport attack that

turn.

20 10 COMPENDIUM

55

.

 SPACE MARINE FORTRESS - MONESTARY 1,000 Points

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Defense/12 (quadrant) 0cm 0° 4 (quadrant) 6+ 4 (quadrant)

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

QUADRANT WEAPONS

Weapons Battery 60cm 18 Quadrant

Lance Battery 45cm 3 Quadrant

Launch Bays Thunderhawks: 20cm 3 Squadrons* Quadrant

BAS I LI CA WEAPONS

Weapons Battery 60cm 8 All Round

Torpedo Silos Speed: 30cm 9 All Round

SPACE MARINES IN BATTLEFLEET GOTHIC
In addition to the ship classes described on pp.22-25 of Armada, some Space Marine fleets may make use of the following vessels.

Some Chapters possess no homeworld at all, and

instead operate from mobile space fortresses. These

gigantic craft contain sufficient accommodation,
workshops, hangars, training areas and dock

facilities for the entire Chapter and operate as a

semi-mobile base for Chapter operations. While they

may take any number of forms, fortress-monasteries

are immensely powerful, with firepower equivalent
to that of the mighty Ramilies Star Fortress in many

respects. Additionally, they are not only mobile but

warp-capable, and it is not unknown for some Space

Marine Chapters to actually utilize a suitably

modified Ramilies Star Fortress allocated to them
for this express purpose. No Chapter possesses more

than a single fortress, and as the base of operations

for the entire Chapter they are guarded just as

ferociously as a homeworld would be.

Fortress-Monastery special rules

In all cases, a Fortress-Monastery follows all rules

for the Ramilies Star Fortress detailed on pp.31-34

except as specifically outlined in these rules.

Special Orders, Split Orders and Leadership

Fortress-monasteries can undertake special orders in

the same manner as a Ramilies Star Fortress. They

have a base leadership of 10; they are the home to
the command staff of an entire Space marine

Chapter, after all! It may also purchase re-rolls at the

cost listed in its fleet list. These re-rolls are usable

only by the fortress-monastery itself. Fleet
Commanders may be placed aboard a fortress, in

which case their own leadership value is used (even

if less!). If used in this manner, re-rolls purchased by

the fortress-monastery are added to the

commander’s own re-rolls and can be used by the
entire fleet. Different quadrants may use different

special orders in the same manner as a Ramilies Star

Fortress, and the Basilica likewise can be under

multiple special orders at the same time.

*See the special rules for Fortress-monastery launch limitations concerning Thunderhawks

20 10 COMPENDIUM

56

.

Movement
Before the game starts, the owning player can decide

if the fortress-monastery will rotate or not. Once
decided, it cannot be changed throughout the game.

If it is decided that it will rotate, it does so for 45

degrees once per game turn (no more or less) at the

beginning of the owning players movement phase. If

it rotates, it will always rotate in the same direction.
The Ramilies otherwise does not move in any way

during the course of the game, it still counts as

defenses, and this movement does not alter nor can it

be altered by any command checks or special orders

it makes. If the owning player decides the fortress-
monastery will rotate, then it cannot have ships dock

with it for the duration of the game.

Quadrants

Quadrants function the same way they do for
Ramilies Star Fortresses in all respects, including

receiving damage normally and against Nova

Cannon templates, shooting and ordnance attacks.

Quadrants are treated individually in regards to

critical damage, hit and run attacks, becoming
crippled, and when reduced to zero damage.

Docking

If the fortress-monastery is not rotating at the start of
the battle, ships in close proximity with the fortress-

monastery may dock with it as described in the rules

for a Ramilies star fortress and may use a Burn

Retros command check for free to do so. Any ship

docked with it gets an extra four dice to repair
critical damage at the end of every turn it is docked

to the fortress-monastery. If it remains docked for

two full turns without being braced, it automatically

reloads ordnance and does not need to pass a Reload
Ordnance command check to do so.

Shields and Blast Markers

Each quadrant has its own shields; when blast

markers are placed, put them in contact with the
appropriate edge of the fortress-monastery’s base. In

the end phase, D6 blast markers are removed from

the entire model, not just from each quadrant.

Because the four quadrants are essentially in contact

with each other, blast markers in contact with the
base effect the quadrant taking fire and the two

adjacent quadrants as well. If the fortress-monastery

is rotating, blast markers not removed remain in

place when the Ramilies rotates and affect whatever

quadrant they are in contact with at the end of its
movement.

Hit-and-Run Raiders

Hit and run raids are resolved only against the

quadrant they are directed at and will not affect other
quadrants. Remember that the fortress-monastery is

a Space Marine installation, and as such hit-and-run

attacks will deduct -1 from their dice roll.

Teleport Attacks
Fortress-monasteries contain numerous teleport

chambers, both for dispatching troops to other

vessels in the fleet and delivering them into combat,

be it on a nearby planet or as a devastating hit and

run attack against enemy vessels. Each quadrant not
crippled allows the fortress-monastery to launch one

teleport hit and run attack in the normal manner,

with all teleport attacks benefiting from a +1 bonus

for being Space Marines. In addition, one of the

teleport attacks made by the fortress can be
conducted by Terminator boarding parties. This is

included in the fortress-monastery’s point cost and

does not have to be purchased extra. This extra

attack can be made once per turn.

Boarding Actions

At times, an entire Space Marine Chapter may be

found aboard a fortress-monastery, along with an
untold number of their highly-trained serfs and

retainers. Attempting to board one of them would be

equivalent to trying to capture an entire city or even

a small planet – tens of thousands of troops would be

needed. Only Space Hulks may attempt to board
fortress monasteries, since only they can possibly

carry enough troops. Even then, the fortress-

monastery has a +2 modifier for being Space

Marines before any other modifiers are taken into

account.

Damage Control and Catastrophic Damage

Damage control is also undertaken individually, as is

for a Ramilies Star Fortress. The fortress-monastery

is only destroyed when all four quadrants are
reduced to zero damage, at which time the owning

player rolls against the catastrophic damage table on

p. 34 of Armada.

Thunderhawks
While a fortress-monastery has sufficient launch

bays to unleash great swarms of Thunderhawks,

these large and complex gunships are in limited

supply and are not necessarily all based on the

fortress-monastery at any given time, having been
dispatched to other vessels within the fleet. It does

however provide a base for them to home back to

should their original carriers be lost. A Space Marine

fleet may always count its launch limit as equal to

the surviving bays on the fortress-monastery or in
the normal manner, whichever is greater. This is

instead of the “double remaining launch bays” rule

of a Ramilies Star Fortress, and it may only launch

as many Thunderhawks as needed to bring the fleet

up to its launch limit. If the fleet has a launch limit
of 17 and 12 markers are already in play, the

Fortress-monastery can only launch 5 more

Thunderhawk markers from the fortress-monastery

or from other ships in the fleet.

20 10 COMPENDIUM

57

.

A battle barge is not a class of vessel, but rather it is

the name given to any vessel configured to fulfill the

role of battle barge. Because of this, it is
theoretically possible for any large capital ship to

fulfill this role, although the battle barges specially

designed for the Space Marines by the Adeptus

Mechanicus are the most common example.

However, some older Chapters, particularly those
dating back to the First Founding, maintain much

more ancient and revered vessels dating back to a

time when the Adeptus Astartes and the Imperial

Navy were more closely united than they now are

and commonly employed reconfigured Navy vessels
as battle barges. Such vessels are completely unique;

indeed, some of them were later used as the basis for

new Imperial Navy ship classes, and as such are

greatly venerated by the Space Marines.

Some Chapters rely on truly unique vessels imparted

upon them for a specific role or to meet some dire

threat. Others simply retain vessels they received

millennia ago or gained through other means. The
Space Wolves, a traditionally minded Chapter, is

more immersed in the customs of its homeworld of

Fenris than most Chapters and has access to only the

most rudimentary of shipyards, and they are perhaps

the best known example of this, relying as they do

on an Emperor-class battleship to fulfill the role of

battle barge.

Choosing a Battle Barge

In addition to their fleet list, any Space Marine fleet

may include a single Venerable battle barge

(meaning only one!), which may be any Imperial or
Chaos battleship, grand cruiser, battlecruiser or

heavy cruiser (painted appropriately of course!).

This replaces one of the battle barges allowed in the

fleet. The normal cost must be paid for the ship, plus

an additional +35 points for the cost of the Space
Marine crew. This vessel represents an ancient,

revered icon or a vessel granted with special

dispensation. It is worth 100% victory points if

crippled or 150% victory points if destroyed.

A Venerable battle barge benefits from all the Space

Marine special rules, but since it is already heavily

reconfigured to make it into a battle barge, it may

not be given any of the optional refits or upgrades

listed in its profile – it must be used exactly as is, in
its basic form. For example, a Mars battlecruiser

taken as a Venerable battle barge may not be given a

salvaged targeting matrix for +15 points and can

only earn such a refit in the course of a campaign

normally. The only exceptions to this are the special
refits that the Space Marines themselves make to

their battle barges, as follows.

Launch Bays and Thunderhawks

Any launch bays on a Venerable battle barge have

their launch capacity halved (rounding up). For

example, an Imperial Mars battlecruiser with two

launch bays each side is reduced to one each side,
and a Chaos Styx heavy cruiser with three launch

bays on each side is reduced to two each side. The

launch bays are configured to carry Thunderhawks

following the rules detailed beforehand and on p.21

of Armada, and they cannot be used to launch any
other form of attack craft. This is a compulsory refit

that applies to all Venerable battle barges equipped

with launch bays. A Venerable battle barge not

equipped with launch bays cannot take

Thunderhawks.

Prow Weapons and Boarding Torpedoes

Any Venerable battle barge equipped with a prow

weapon (regardless of what it is) may if desired

replace it with strength-6 torpedo tubes (speed:
30cm) for no change in cost. As with all Space

Marine vessels, these tubes may also be used to

launch boarding torpedoes. These boarding

torpedoes are manned by Space Marines and get a

+1 to their hit and run attacks when they hit an
enemy ship.

 VENERABLE BATTLE BARGE . Points: Varies

20 10 COMPENDIUM

58

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Battleship/12 20cm 45° 4 6+ 4

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Bombardment Cannon 30cm 8 Left

St’bd Bombardment Cannon 30cm 8 Right

Dorsal Bombardment Cannon 30cm 8 Left/ Front /Right

Prow Launch Bay Thunderhawks: 20cm 2 N/A

Prow Torpedoes Speed: 30cm 6 Front

Special Rules: The Seditio Opprimere is a ponderous vessel and cannot use Come To New Heading special orders.

 VENERABLE BATTLE BARGE SEDITIO OPPRIMERE 450 Points
First recognized for the threat it was in 745.M41,

Hive Fleet Behemoth ravaged the Imperial worlds of

Ultima Segmentum until it began encroaching upon
the Ultramar sub-sector, dominion of the

Ultramarines Chapter. The Seditio Opprimere was

reduced to a near hulk at the Battle of Prandium as

the Tyranids reduced to a barren wasteland what was

once a fertile and lush garden world, the “Jewel of
Ultramar.” Despite the great Imperial victory

defeating Behemoth in the Ultramar home system

above the rings of Circe, the Imperial Navy faced

staggering losses, and the Ultramarines faced little

resistance when the Mechanicus Adepts of Calth
rebuilt it as a powerful gunship with the weapons fit

and defenses to burn through the miasma of spore

clouds when fighting the Tyranids. Designing such

improvements into the vessel proved difficult, and

some launch bay capacity had to be sacrificed for
the additional magma bomb magazines and energy

conduits for its upgraded defenses.

Representing the Seditio Opprimere

The Seditio Opprimere represents a venerable battle
barge as-is and does not need to pay +35 points for

having Space Marines. It can easily be modeled by

constructing a Space Marine battle barge normally

but substituting two lance batteries from the

Imperial plastic cruiser sprue on each side instead
of the gun decks that come with the model.

20 10 COMPENDIUM

59

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/6 25cm 90° 1 6+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 30cm 4 Left

Starboard Weapons Battery 30cm 4 Right

Prow Bombardment Cannon 30cm 3 Left/ Front /Right

Prow Launch Bay Thunderhawks: 20cm 2 N/A

 SPACE MARINE STRIKE CRUISER . 145 points

Like battle barges of the Adeptus Astartes, strike

cruisers do not represent a single class of vessel but

instead consist of a broad range of types with

differing weapons and systems designed primarily
for rapid response, able to quickly fight their way

into a contested system and rapidly deliver Space

Marines and their wargear to the front. To this end

strike cruisers can and do take a variety of forms.

Like venerable battle barges of old, a number of

strike cruiser designs date far back to the centuries

immediately following the development of the

Codex Astartes. While most Chapters with limited
resources will typically operate a single type of

strike cruiser, it is not uncommon for some to

operate two or more distinct types and

configurations of strike cruisers with slightly

differing capabilities and weapon arrangements,
especially among the older Chapters with histories

dating back several millennia. The effectiveness of

strike cruisers has not gone unnoticed by the

Imperial Navy. In the intervening millennia, they

inspired not only the creation and implementation of
light cruisers by the Imperial Navy, but various

weapon configurations lent themselves to a number

of light cruiser classes used throughout the

Imperium.

 :D :D :D :D :D :D :D :D :D :D :D :D :D :D

 GENESIS WUZ

HEERE!!!!!!!!!!!!!

SEPT.18.2010

Strike Cruiser Variants

Throughout the Imperium of Man, the various Adeptus Astartes Chapters utilize strike cruisers that while the same

in essential purpose, sometimes tend to differ significantly in details, appearance and specific weapons arrangement.

They may incorporate the following refits for the point costs indicated.

Replace launch bays. A strike cruiser may replace its launch bays for strength-6, Speed: 30cm torpedo tubes or a
firepower-5, range 30cm (front arc only) bombardment cannon battery for no change in cost. Torpedo tubes may fire

normal or boarding torpedoes.

Replace bombardment cannon. A strike cruiser may replace its prow firepower-3, Left/Front/Right bombardment
cannon for a strength-1, range: 30cm lance firing Left/Front/Right for +20 points.

At a minimum, as many strike cruisers in the fleet must be of the basic profile listed above as all other variants

combined. Additionally, any number of strike cruisers can each purchase an additional shield for +15 points.

Strike Cruiser Fors Clavigera (Grey Knights Chapter) Strike Cruiser Eternal Defiance (Exorcists Chapter)

20 10 COMPENDIUM

60

.

FFLL EEEETT CC OO MM MM AANN DD EERR
0-1 Master of the Fleet

You may include one Master of the Fleet. If a fleet

includes any battle barges, he must be assigned to a
battle barge. The Master of the Fleet may be

assigned to a venerable battle barge or fortress

monastery if one is present, but does not have to be.

If the fleet is over 750 points, a Master of the Fleet

must be included to lead it.
Master of the Fleet (Ld10) 50 points

You may buy Fleet Commander re-rolls for the

Master of the Fleet. If the Master of the Fleet is
assigned to a fortress-monastery, his own re-rolls are

added to those of the fortress-monastery and may be

used by the entire fleet.

One re-roll . 25 points

Two re-rolls . 50 points
Three re-rolls . 75 points

In addition, the Master of the Fleet’s ship may carry

a Terminator boarding party for +50 points.

FFOO RR TT RR EESS SS -- MM OO NN AASS TT EERR YY
0-1 Fortress-Monastery

If your fleet is worth at least 2,000 points, it may

include one Fortress-Monastery.

Space Marine Fortress-Monastery 1,000 points

As the base of operations for the entire Chapter, the

fortress-monastery may purchase re-rolls, which it

may use for its own command checks only. If the
Master of the Fleet is assigned to a fortress-

monastery, its re-rolls are added to those of the

Master of the Fleet.

One re-roll . 25 points

Two re-rolls . 50 points
Three re-rolls . 75 points

CC AAPPIITT AALL SS HHIIPPSS
0-3 Battle Barges

You may include one Space Marine battle barge for
every 1,000 points in the fleet or portion thereof. The

fleet must be worth at least 1,000 points to include a

single Venerable battle barge (counting as one of the

three allowed), chosen from any available Imperial

or Chaos battleship, grand cruiser, battlecruiser or
heavy cruiser at the listed cost, plus an additional

+35 points for its Space Marine crew.

Venerable Battle Barge. points: varies

Space Marine Battle Barge. 425 points
test
0-10 Strike Cruisers

Space Marine Strike Cruiser 145 points

EESS CC OO RR TT SS
The fleet can have any number of escorts, in

squadrons of two to six vessels.

Nova Frigate . 50 points

Gladius Frigate . 45 points

Hunter Destroyer . 40 points
point

UUSS IINN GG AA SS PPAACC EE MM AARR IINN EE
CC RR UUSS AADD EE FFLL EEEETT

The Crusade Fleet List represents all the most

aggressive, zealous and insular Space Marine
Chapters, most notably the Black Templars. They do

not rule over great swaths of the Imperium as other

Chapters might, and few of them even have a

homeworld of their own. Instead, these crusading

armies endlessly roam the galaxy, engaged in near
constant warfare with the Emperor’s enemies (or in

some cases, in endless pursuit of their own ancient

foes). This same zeal breeds in them a great distrust

of non-Space Marines, indeed a distrust even of

other Chapters, who they believe incapable of the
same purity which they themselves make a virtue,

meaning they will seldom, if ever, seek the aid of

other arms of the Imperium.

As well as true Crusade Chapters, the fleet list above

is ideal for representing fleet-based Chapters,

particularly those that operate from a fortress-

monastery, such as the Fire Hawks or Dark Angels.

While not strictly a Crusading Chapter, this list is
particularly suited to the Dark Angels, since it

represents their famously secretive method of

operation. Other Chapters, such as the Imperial Fists,

the Crimson Fists and so on, occasionally launch

Crusades though not exclusively, so they can be
equally well represented by this fleet list or the

Codex Astartes fleet list on p.30 of Armada.

Ordnance and Upgrades
Any ship with launch bays carries Thunderhawks

and Thunderhawk Annihilators. Ships with torpedo

tubes are armed with ordinary and boarding

torpedoes. All Space Marine capital ships are

equipped with drop pods. Any battle barge or strike
cruiser in the fleet may be equipped with an Honor

Guard for +10 points per ship. A fortress-monastery

is equipped with Terminator boarding parties and an

Honor Guard as part of its point cost.

Attack Rating

A Space Marine Crusade Fleet has an attack rating

of 3. If the fleet includes a fortress-monastery, it has

an attack rating of 1; even Space Marines find it

difficult to launch a surprise blitz with a billion tons
of fortress monastery in tow!

Scenarios

A Space Marine Crusade fleet with a fortress-

monastery will always be the defender in a scenario.

Players should use any method desired to pick a
scenario, assigning the Crusade fleet as the defender.

An alternative is to determine the attacker and

defender normally with the Space Marine player

electing if desired to use the fortress monastery if

selected as the defender. Like the rules for a
Ramilies Star Fortress, the fortress-monastery should

only be used as a defense or in some scenarios

substituting for the planet itself.

Reserves and Allies

A Space Marine Crusade fleet will not take ships

from or provide ships to any other fleet list as

reserves or allies, including Imperial Navy, Rogue

Trader or Adeptus Mechanicus fleet lists.

SPACE MARINES CRUSADE FLEET LIST

20 10 COMPENDIUM

61

.

FFLL EEEETT CC OO MM MM AANN DD EERR
0-1 Master of the Fleet

You may include one Master of the Fleet. If a fleet

includes any battle barges, he must be assigned to a
battle barge. If a Venerable battle barge is included

in the fleet, the Master of the Fleet must be assigned

to it. If the fleet is over 750 points, a Master of the

Fleet must be included to lead it.

Master of the Fleet (Ld10) 50 points

You may buy Fleet Commander re-rolls for the

Master of the Fleet.

One re-roll . 25 points
Two re-rolls . 50 points

Three re-rolls . 75 points

In addition, the Master of the Fleet’s ship may carry
a Terminator boarding party for +50 points.

Space Marine Captains

Aside from the Space Marine vessels themselves,

certain important Imperial Navy vessels within a
Dominion Fleet may well have Space Marine

commanders assigned to them. Any Imperial Navy

battleship, grand cruiser or battlecruiser may have a

Space Marine Captain assigned to it. Space Marine

Captains roll against the Space Marines leadership
table instead of the normal leadership table. Except

for this bonus, Imperial Navy ships led by a Space

Marine Captain do not benefit from any of the Space

Marines special rules concerning boarding, hit and

run attacks, ordnance, etc.
Space Marines Captain +25 points

In addition, a ship led by a Space Marine Captain

may carry an Honor Guard for +10 points.

CC AAPPIITT AALL SS HHIIPPSS
0-3 Battle Barges

You may include one Space Marine battle barge for

every 1,000 points in the fleet or portion thereof. The
fleet must be worth at least 1,000 points to include a

single Venerable battle barge (counting as one of the

three allowed), chosen from any available Imperial

or Chaos battleship, grand cruiser, battlecruiser or

heavy cruiser at the listed cost, plus an additional

+35 points for its Space Marine crew.
Venerable Battle Barge. points: varies

Space Marine Battle Barge. 425 points
test
0-10 Strike Cruisers
Space Marine Strike Cruiser 145 points

EESS CC OO RR TT SS
The fleet can have any number of escorts, in

squadrons of two to six vessels. The listed point costs
reflect their Space Marine crews.

Nova Frigate . 50 points

Firestorm Rapid Strike Vessel 45 points

Gladius Frigate . 45 points

Sword Rapid Strike Vessel 40 points
Falchion Rapid Strike Vessel 40 points

Hunter Destroyer . 40 points

Cobra Rapid Strike Vessel 35 points

point

UUSS IINN GG AA SS PPAACC EE MM AARR IINN EE
DD OO MM IINN IIOO NN FFLL EEEETT

The Master of each Space Marine Chapter is its

leader and spiritual head. He leads his troops in

battle and acts as the figurehead for the entire

Chapter. As some Chapters rule entire planets or
even sub-sectors of space, a Chapter Master may

well act as the head of government as well,

effectively as the Imperial Commander of a whole

planet or system. Particular examples are the

Ultramarines, who rule over the dominion of
Ultramar, and the Salamanders, which enjoy close

ties with the people of Prometheus.

Where this is the case, other local military assets,
though not strictly subservient to the Chapter and

with their own command structures in place, will

nonetheless find themselves more often under the

sway of their superhuman neighbors than might

other independent regiments and fleets from regions
not ruled by Space Marines. Any contact with Space

Marines strikes a mixture of fear and awe in the

hearts of mortal men, and such preeminence occurs

naturally wherever man and Marine stand side by

side. In such circumstances Space Marine
commanders will assume overall control for the

defense of a region, though they are inevitably too

few in number to enact such plans themselves.

Where a Chapter holds sway over such a dominion,

Space Marine fleets and vessels of the Imperial Navy
will often be found acting in concert.

Ordnance and Upgrades

Any Space Marines capital ships with launch bays
carry Thunderhawk gunships. Any vessel with a

Space Marine Captain can have an Honor Guard for

+10 points. Imperial Navy vessels are equipped with

their own standard ordnance (even if they have

Space Marine Captains) and cannot be given any
form of Space Marine upgrade. This includes those

listed on the table on p.157 of the rulebook.

Attack Rating

A Space Marine Dominion Fleet has an attack rating
of 3. This is reduced to 2 if the fleet has any Imperial

Navy, Mechanicus or Rogue Trader vessels at all.

Reserves and Allies
A Space Marine Dominion Fleet has close ties with

nearby Imperial Navy forces. Contrary to the normal

rules, a dominion fleet can take Imperial Navy

vessels as normal reserves and reinforcements,

including Adeptus Mechanicus and non-xenos
Rogue Trader vessels. For purposes of choosing

reserves, battle barges count as battleships, and

strike cruisers count as cruisers for the selection of

any cruiser (battlecruiser, etc.) type. When reserves

are taken in this manner, the fleet can have up to
twelve cruisers. However, in the course of a

campaign, a Dominion Fleet cannot take

reinforcements from the Space Marines table listed

on p.157 of the Battlefleet Gothic rulebook.

SPACE MARINES DOMINION FLEET LIST

2010 COMPENDIUM

 . 62
.

THE CULT MECHANICUS

The Cult Mechanicus believes

knowledge to be the manifestation of

divinity, and holds that anything

embodying or containing knowledge is

holy because of it. The supreme object

of devotion is therefore the omniscient

Machine God (also known as the Deus

Mechanicus or Omnissiah), an eminent

and omnipotent spirit governing all

machinery and knowledge. Generally,

this deity is held to be either subordinate

to or an aspect of the God-Emperor (or,

most commonly within the Cult itself,

both are held to be aspects or faces of

the same divine being). The Omnissiah

is believed to be friendly to humanity,

and to be the originator of all human

technological and scientific knowledge.

Subservient to the Omnissiah are the

pantheistic Machine Spirits, minute

fragments of the Machine God that are

believed to inhabit all machinery and

which must be appeased before a piece

of technology is used or repaired, lest

the machinery fail.

The Cult Mechanicus holds a virtual

monopoly on technology, its own tenets

and beliefs permeating through their

rituals into the common superstition of

Imperial citizens. The Adeptus

Mechanicus is vitally important to

humanity because the Imperium, despite

its technologically advanced state, has a

very limited scientific knowledge of how

its technology actually functions. This

has only reinforced the prevailing

Imperial view that the building and use

of advanced machinery is almost a magical or

religious act, fraught with ritual and inviolable

instructions. The Adeptus Mechanicus, with its

inherent understanding of the Machine Spirit and the

Machine God, has a near-monopoly on Standard

Template Construct (STC) designs and other

advanced Imperial technological knowledge, and

consequently wields a tremendous amount of power

in the Imperium. The vast foundries of the Adeptus

Mechanicus are solely responsible for providing to

the Imperium of Man all technical devices and

machinery from mundane farm equipment to vast

interstellar warships.

THE FORGE WORLDS

Although often held to be planet-spanning factories,

as much as half of a forge world owned by the

Adeptus Mechanicus is primarily given over to huge

repositories of technical knowledge. These immense

libraries and databanks of information are highly

eclectic and disorganized, so that one may find a

crystal storage device containing information on

biogenetic engineering next to a scroll covered with

designs for steam locomotives. Techpriests are a holy

order that worships the Machine God and the intimate

knowledge of technology that he holds. They

jealously guard their independence, and even the

Inquisition will not lightly interfere with or recklessly

investigate the Mechanicus on one of their own forge

worlds. It is ordered in a strong hierarchy, but details

on what form this takes are not made widely available

to those who have not been so indoctrinated.

Generally, more highly positioned techpriests are

expected to have more seniority and knowledge than

lower ones, and are consequently more important as

greater repositories of knowledge.

To the Techpriests, flesh is merely an inconvenience;

weak and frail in comparison to the mighty pistons,

KKNNOOWWLLEEDDGGEE IISS PPOOWWEERR
EEXXPPLLOORRAATTOORR FFLLEEEETTSS OOFF TTHHEE AADDEEPPTTUUSS MMEECCHHAANNIICCUUSS

2010 COMPENDIUM

 . 63
.

gears and chains of machinery. It must be sustained

artificially beyond a certain point and, if one is to

make most use of it, much of it needs replacing by

newly grown parts or, more preferably, manufactured

limbs, organs and systems. Their brains incorporate

devices known as memo chips, ingrams or

electrografts, which allow their memories to store an

incredible amount of information and access it

quickly. They are often fitted with a variety of neural

plugs which allow them to .jack in. to the network of

a terminal or machine, becoming part of its operating

or control system. It is not uncommon for the most

senior Techpriests to have entire limbs replaced with

more functional devices, such as lifting arms, augur

arrays and weapons. The most aged of the Adeptus

Mechanicus are many, many centuries old, kept alive

by horrifically produced anti-agapic elixirs which

nourish the few parts of mortal flesh left on their

bodies, although the wealth of knowledge and

experience crammed into their brains has entirely

divorced them from reality and driven them mad.

The lowest ranks of Techpriest have mainly

maintenance and construction duties, but as a Tech-

adept progresses and acquires greater knowledge, he

is relieved from day to day tasks to study ancient

texts and learn the greatest mysteries and techniques.

Thus, the Adeptus Mechanicus endeavors to maintain

this position of absolute knowledge and authority,

and a Techpriest who feels that this is threatened will

go to any lengths to protect his power, including

murder, extortion, kidnapping, sabotage and

terrorism. After many decades of service, techpriests

may be elevated to the rank of Magos, from where

they may begin service in one of the many sub-sect

Divisios and factions within the Cult. It is the

Fabricator-General that is the highest-ranking

member of the Adeptus Mechanicus on any given

forge world, serving as its de-facto planetary

governor. His authority is exceedingly great, and in

fact the Fabricator-General of Mars holds a

permanent seat among the High Lords of Terra.

However, among the lower ranks of Techpriests, held

in highest regard are the Magos Explorator.

THE QUEST FOR KNOWLEDGE

The Cult Mechanicus follow Sixteen Universal Laws,

which define their existence. Possibly the most

revealing is the Eight Universal Law: The Omnissiah

knows all, comprehends all, the Omnissiah is the

Supreme Being, the entity able to comprehend all

knowledge in the universe. To fully understand the

Machine God is the ultimate, overarching goal of the

Adeptus Mechanicus, and so they strive to attain

enlightenment through their studies and

biological/mechanical symbiosis. The communal and

personal attempt at this form of enlightenment is

known as the Quest for Knowledge. The Cult

believes that all knowledge already exists in the

universe, and it is primarily a matter of time before it

can be gathered together to complete the Quest. Much

of this lost knowledge is widely believed to reside in

the form of the now-lost STC’s, and no effort will be

spared to pursue any lead that may reveal the

existence of an even partially-functioning STC

system.The Cult is therefore disinclined to perform

much basic research and development.

Despite this, some original scientific

research does continue on Mars and the other

Forge Worlds of the Imperium, enough to

keep Imperial technology advancing

steadily, if extremely slowly.

To this end it are the Magi Explorator that

seek out this information. Obsessed with the

quest for knowledge, they search high and

low across the known galaxy for lost

Standard Template Constructs and ancient

archeotech. They view this endeavor as

paramount as and more important than any

other concern, and is considered by them to

be among the most vital missions of its space

fleet. A breed apart from regular techpriests,

any Explorator or member of his team will

willingly walk into forgotten catacombs,

even at risk of death, for snippets of long-

forgotten knowledge. Toward this end the

Adeptus Mechanicus have at their disposal a

large fleet of starships. Because the Quest

for Knowledge can involve long, arduous

forays into unexplored space, it is important

that they be heavily armed and armored.

This is not only for their own protection

from those who covet their technology but to

engage in combat when necessary to secure

vital data or artefacts that may prove crucial

to the Quest. Though the total number of

ships the Adeptus Mechanicus has at its

disposal dispersed among its many forge

worlds is far outnumbered by that of the

Imperial Navy, it goes without saying that

those responsible for all starship construction

reserve for themselves among the most

powerful and best-equipped warships

encountered anywhere in the Imperium.

TTTHHHEEE MMMYYYSSSTTTEEERRRIIIEEESSS OOOFFF
TTTHHHEEE CCCUUULLLTTT MMMEEECCCHHHAAANNNIIICCCUUUSSS

11.. LLIIFFEE IISS DDIIRREECCTTEEDD MMOOTTIIOONN..

22.. TTHHEE SSPPIIRRIITT IISS TTHHEE SSPPAARRKK OOFF LLIIFFEE..

33.. SSEENNTTIIEENNCCEE IISS TTHHEE AABBIILLIITTYY TTOO

LLEEAARRNN TTHHEE VVAALLUUEE OOFF

KKNNOOWWLLEEDDGGEE..

44.. IINNTTEELLLLEECCTT IISS TTHHEE

UUNNDDEERRSSTTAANNDDIINNGG OOFF KKNNOOWWLLEEDDGGEE..

55.. SSEENNTTIIEENNCCEE IISS TTHHEE BBAASSEESSTT FFOORRMM

OOFF IINNTTEELLLLEECCTT..

66.. UUNNDDEERRSSTTAANNDDIINNGG IISS TTHHEE TTRRUUEE

PPAATTHH TTOO CCOOMMPPRREEHHEENNSSIIOONN..

77.. CCOOMMPPRREEHHEENNSSIIOONN IISS TTHHEE KKEEYY TTOO

AALLLL TTHHIINNGGSS..

88.. TTHHEE OOMMNNIISSSSIIAAHH KKNNOOWWSS AALLLL,,

CCOOMMPPRREEHHEENNDDSS AALLLL..

May your weapons be guarded against

malfunction, as your soul is guarded from

impurity. The Machine God watches over

you. Unleash the weapons of war.

- Chant for the Prevention of Malfunction

2010 COMPENDIUM

 . 64
.

Adeptus Mechanicus vessels follow all

rules for Imperial Navy vessels except

specifically as outlined by the

following.

Leadership. While the Adeptus

Mechanicus have dedicated starship

crews, they are led by senior Tech

Magi of their order rather than the

nobility of the Imperial Navy. They

follow a hierarchy as completely

different from the Navy as is the

Adeptus Astartes. Consequently, they

use a leadership table different from

other fleets. To determine base

leadership for a given vessel, roll a D6

against the following table:

Any vessel that rolls a 6 when

determining base leadership may select

any one desired refit from the

Mechanicus Gifts table instead of

rolling for it randomly (this does not

mean you get an extra one!). This

option cannot be used if the vessel

embarks an Archmagos Veneratus.

Attack Rating. The Adeptus

Mechanicus have a starting attack or

initiative rating of 2.

Hit and Run Attacks

and Boarding Actions

While Mechanicus vessels have

companies of Skitarii Troopers

embarked aboard in place of Naval

armsmen, the vast majority of their

crews will be made up of techpriests

with little combat experience and servitors hardwired

to their posts. Though they may conduct hit and run

raids normally, the attacker may re-roll the dice if

desired during boarding actions as well as Hit and

Run attacks against Mechanicus vessels, but the

second roll stands. Mechanicus vessels (including

battleships) do not normally utilize assault boats or

boarding torpedoes.

Firing Upon Friendly Hulks

Every attempt will be made to recover a Mechanicus

vessel that is lost. However, they will not allow their

holy technology and precious knowledge fall into

enemy hands. Unlike other fleets, Mechanicus vessels

can take a leadership check to fire upon their own

vessels that have been hulked to deny them to the

enemy. This rule only applies to Mechanicus vessels

shooting at Mechanicus drifting hulks, and not

Imperial Navy, reserve or allied vessels in the fleet.

Gifts of the Omnissiah

Adeptus Mechanicus vessels represent the very apex

of Mankind's technical prowess, and they have access

to resources and technology unavailable to the vast

majority of the Imperium. All Mechanicus capital

ships add +1 to a given vessel's original turret value.

Mechanicus capital ships must also roll a D6 once

against the Mechanicus Gifts table. These

improvements are already included in the point cost

assigned in the Adeptus Mechanicus Fleet List. Re-

roll any refit that is not applicable to the vessel.

D6 Mechanicus Gift Table

1. Emergency Energy Reserves: When crippled,

the ship only reduces turrets, shielding and

weapons by 25% rather than 50%. The vessel

still counts as crippled in every other respect.

2. Advanced Engines: The ship gains +5cm speed,

as well as +1D6 when on All Ahead Full special

orders.

3. Repulsor Shielding: Ignore all negative effects

of having a blast marker or gas clouds in contact

with the ship's base as it applies to leadership,

movement and repairing critical damage. This

effect goes away if the ship suffers “Shields

Collapsed” critical damage.

4. Fleet Defense Turrets: Up to two turrets on the

ship are exchanged for fleet defense turrets

capable of protecting itself or any one other

vessel within 15cm each ordnance phase, adding

+2 to the turret strength of the ship it is

defending (this does not alter bomber attack rolls

when used to defend another vessel). These

otherwise work exactly as normal turrets do in

all other respects.

5. Gyro-stabilized Targeting Matrix: Ship

weapons are reduced to 75% instead of 50%

when on All Ahead Full, Come To New

Heading or Burn Retros special orders. Nova

Cannon still cannot fire.

6. Augmented Weapon Relays: Weapon batteries

shift left on the gunnery table before all other

modifiers are applied. Lance hits count double

on rolls of a 6.

ADEPTUS MECHANICUS SPECIAL RULES.

1=

Ld 7

2 to 3=

Ld 8

4 to 6=

Ld 9

TTTHHHEEE WWWAAARRRNNNIIINNNGGGSSS OOOFFF

TTTHHHEEE CCCUUULLLTTT MMMEEECCCHHHAAANNNIIICCCUUUSSS

9. THE ALIEN MECHANISM IS A

PERVERSION OF THE TRUE PATH.

10. THE SOUL IS THE CONSCIENCE OF

SENTIENCE.

11. A SOUL CAN BE BESTOWED ONLY

BY THE OMNISSIAH.

12. THE SOULLESS SENTIENCE IS THE

ENEMY OF ALL.

13. THE KNOWLEDGE OF THE

ANCIENTS STANDS BEYOND

QUESTION.

14. THE MACHINE SPIRIT GUARDS THE

KNOWLEDGE OF THE ANCIENTS.

15. FLESH IS FALLIBLE, BUT RITUAL

HONORS THE MACHINE SPIRIT.

16. TO BREAK WITH RITUAL IS TO

BREAK WITH FAITH.

hus do we invoke the Machine

God. Thus do we make whole

that which was sundered.’
 - Hymn of Reforging

‘T

2010 COMPENDIUM

 . 65
.

The Quest for Knowledge

Quick to incorporate recently-rediscovered

technology before it is approved for widespread use,

Adeptus Mechanicus vessels place great reliance on

archaeotech that have much higher power

requirements and correspondingly smaller overload

tolerances and redundancy than those equipping

comparable Imperial Navy vessels. Their ships are

crewed with a very high proportion of repair servitors

and tech adepts intimately familiar with the workings

of their vessel. Mechanicus vessels always add +1D6

to their rolls when attempting to repair critical

damage. However, because these ships are commonly

relied upon to test untried and sometimes Xenos

technology for extended periods of time, Mechanicus

vessels will on occasion suffer adverse, unanticipated

consequences that in some cases may endanger the

entire ship and its crew. In addition to any subplots

that may be taken normally as desired, a fleet

including any Adeptus Mechanicus capital ships must

roll a single D6 against the following subplot table:

D6 Quest For Knowledge Table

1. Extended Duty: The Quest for Knowledge can

be long and arduous, sometimes seeing the fleet

deep in unexplored space far away from

logistical support for exceedingly long periods.

Roll a D6 for each Mechanicus capital ship. On

a 1 it takes D3 damage, on a 2 it suffers -1 Ld to

take Lock-on or Reload special orders. Rolls of

3+ have no effect. You must destroy or cripple

more enemy ships than you lose. (+1/0 renown)

2. Xenos Logic: Due to unforeseen phenomena,

the complex workings within the capital ships of

the Adeptus Mechanicus have become unreliable

at best and catastrophic at worst. Roll a D6 for

each Mechanicus capital ship in the fleet. On a

1, 2 or 3, roll against the critical damage table.

(+2/-1 renown)

3. Mimic Drive: The Adeptus Mechanicus

encounter partial STC plans for a drive capable

of imitating the signature of a capital ship. Add a

cruiser to the fleet, keeping its identity a secret.

This vessel actually has all the characteristics of

a transport ship and is worth zero victory points.

If it is fired upon by the enemy, then the mimic

drive is proven to be effective. (+1/-1)

4. Sacred Vessel: The ship is an example of or

contains much valued archaeotech and must be

protected at any cost. Choose one Mechanicus

capital ship in your fleet. This vessel cannot be

crippled or destroyed. (+1/-1)

5. The Prize: Reliable sources have confirmed that

an enemy ship contains an extremely valuable

example of archaeotech, or possibly remnants of

a working STC system! Even if the ship is only

crippled, it will grant an easier venture to

capture it. Nominate one enemy capital ship.

You must cripple or destroy it. If the ship

explodes, no renown is gained or lost. (+1/-2)

6. Experimental Ship: Recovered ancient

technology or alien artefacts are sometimes

retrofitted to a ship to change its performance in

one way or another. Sometimes the results are

beneficial, but very rarely can such devices be

accommodated without significant cost or

sacrifice to the vessel. Pick one cruiser in the

fleet. This vessel has been recently fitted with an

experimental system that has not yet been tested

operationally. These modifications are in

addition to any refits taken normally by a

Mechanicus vessel. Roll a D6 on the following

two tables to see how the ship has been altered

(Re-roll any result that cannot be applied to the

vessel). This ship must not be crippled or

destroyed so that it can be examined to review

its performance. (+1/-1)

D6 IMPROVEMENT ROLL RESULT

1 All weapons (except ordnance) increase

maximum range by +15cm.

2 The ship gains +1 Shield.

3 All turrets re-roll misses when defending

against ordnance.

4 The ship can turn an additional +45

degrees.

5 All friendly vessels within 15cm gain an

additional +1 leadership when the enemy is

on special orders (max 10).

6 Dorsal or prow lances ignore shields on a

roll of 6.

D6 SIDE EFFECT ROLL RESULT

1 Weapons battery firepower and lance

strength reduced by 50% (rounding up).

2 The ship loses 2 hit points.

3 The ship loses 2 turrets (this is after adding

the +1 turret all Mechanicus capital ships

are equipped with).

4 The ship must move an additional 5cm

before it can turn.

5 The ship loses 5cm speed.

6 Dorsal or prow lances can only hit targets

on a roll of 6.

n ancient times, men built wonders, laid

claim to the stars and sought to better

themselves for the good of all. But we are

much wiser now.’

- Archmagos Ultima Cyrol

 - Hymn of Reforging

‘I

2010 COMPENDIUM

 . 66
.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Battleship/12 20cm 45° 4 6+ prow/5+ 4

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 60cm 10 Left

Starboard Weapons Battery 60cm 10 Right

Port Lance Battery 60cm 2 Left

Starboard Lance Battery 60cm 2 Right

Dorsal Lance Battery 60cm 2 Left/ Front /Right

Prow Nova Cannon 30cm - 150cm 1 Front

 OMNISSIAH'S VICTORY, ARK MECHANICUS 415 Points

Over many millennia, a large number of starships of

various sizes, fitting no specific classification, have

been seen bearing the insignia of the Adeptus

Mechanicus. Many of these ships are incredibly

ancient vessels, possibly recovered space hulks, re-

commissioned so as to examine their characteristics

under normal operation. A notable few of these are

the unimaginably vast, almost mythical Ark

Mechanicus vessels, said to endlessly ply the stellar

main in the Quest for Knowledge. Led by a

Venerated Archmagos Explorator, they will follow

up any lead that may result in discovering a working

Standard Template Construct, the revered holy grail

of the Cult Mechanicus.

These vessels are rarely encountered by others as

they perform their missions in the service of those

who give life to these behemoths of the stars. One

such vessel is the Omnissiah’s Victory, said to

predate even the Great Crusade. While this cannot

be proven, it is known to have taken part in the

Noloptis Crusade as far back as M33. Some have

suggested that aspects of its design were lent to both

the Retribution battleship as well as the Victory

battleship most commonly encountered in

Segmentum Tempestus. While the Adeptus

Mechanicus have not been forthcoming regarding

the veracity of this information, records exist of the

Omnissiah’s Victory spending a considerable

amount of time in the vicinity of Bakka and its

surrounding forge worlds.

Special Rules: Arks Mechanicus such as the Omnissiah’s Victory are ponderous vessels and cannot use Come To New Heading special orders. The Omnissiah’s Victory is a

unique vessel; only one may ever be present in the fleet. It can only be taken in a fleet made up primarily of Adeptus Mechanicus vessels.

The profile for Omnissiah’s Victory already reflects the rules for Adeptus Mechanicus vessels. It is equipped with Repulsor Shields and Augmented Weapon Relays as part of

its point cost, and can take no other refits from the Mechanicus Gifts table. You may include Omnissiah’s Victory in place of one battleship in an Adeptus Mechanicus fleet if

it totals 1000 points or greater. If used, it must be the flagship and embark a Venerated Archmagos for the cost listed in the fleet list. The Omnissiah’s Victory cannot take any

other refits except those described in the notes for this vessel, though in a campaign it can earn others normally from p.156 of the Battlefleet Gothic Rulebook.

The Omnissiah’s Victory represents only one of several unique Arks Mechanicus that ply the void. Though more common Mechanicus battleships normally reprise the role of

Ark Mechanicus in a fleet, there are a few other unique vessels that do not fit into any normal classification. Using the exact profile above and special rules listed here, an Ark

Mechanicus may exchange its broadside lance batteries for strength-2 launch bays for +10 points. In no case can more than one Ark Mechanicus ever be used in a fleet.

2010 COMPENDIUM

 . 67
.

VESSELS OF
THE ADEPTUS MECHANICUS

As the ability to efficiently produce long-range lance

weaponry by Mars was perfected in late M37, the

need to reserve these complex and expensive

weapons for only a relatively small number of their

own hulls no longer existed. To avoid raising the

concern of the Imperial Navy, The Adeptus

Mechanicus does not utilize any battlecruisers in their

own fleets, though they still produce them for the

Imperial Navy as required. Every Mechanicus cruiser

(not light cruiser) is equipped with a single 60cm

range dorsal lance battery firing left/front/right. These

improvements are already included in the point cost

assigned in the Adeptus Mechanicus Fleet List.

Adeptus Mechanicus Endeavor and Endurance light

cruisers may replace their prow torpedoes with a

single 30cm range dorsal lance battery firing left/

front/ right for no cost. They can also upgrade their

prow armor to 6+ at no cost, but if this option is

taken, their turning radius is reduced to 45 degrees.

Test

WEAPONS OF
THE ADEPTUS MECHANICUS
The Forge Worlds of the Adeptus Mechanicus have

at their disposal weapon fabrication techniques too

complex and difficult to maintain for widespread

deployment throughout the Imperial Navy, though

they are far less restricted from applying these special

weapons to their own vessels. All Adeptus

Mechanicus cruisers (not light cruisers) with armor

6+ prows can replace their prow torpedoes with a

Nova Cannon for +20 points, even if this option is not

normally provided for a given cruiser class (such as

the Gothic). A Mechanicus Retribution battleship can

make this trade for +10 points. Adeptus Mechanicus

cruisers that would normally be equipped with 30cm

Weapon Batteries can incorporate plasma-boosted

batteries that increase their range to 45cm for +10

points. With the exception of choosing between prow

torpedoes or Nova Cannon, Mechanicus vessels can

take any combination, all or none of these

improvements as desired.

You may have any number of Adeptus Mechanicus

escorts in the fleet, chosen from the fleet list on the

next page. Note that these are taken from both the

Imperial Navy and Space Marines fleet lists, but they

must be taken for the point costs listed on the fleet list

and not from their basic profiles. These vessels count

as Mechanicus vessels and use all rules that

Mechanicus vessels do, but do not have access to the

Mechanicus Gifts table, nor do they get any boarding

action bonuses Space Marine escorts may have.

Unlike their capital ships, Mechanicus escorts do not

have the +1 turret as part of their point cost and do

not get this refit automatically. They however may

each purchase +1 turret for +5 points. If taken, all the

escorts in a squadron must take this refit, not just

individual escorts in the squadron. Escorts must be

painted to match the Mechanicus fleet to be of the

Adeptus Mechanicus; you cannot take Imperial Navy

or Space Marine vessels painted for another fleet and

call them Mechanicus vessels!

Attack craft carriers use the same Fury interceptors

and Starhawk bombers utilized by the Imperial Navy,

though they do not use assault boats, as they do not

engage in hit and run attacks in the traditional sense.

All Adeptus Mechanicus capital ships that utilize

torpedoes can be equipped with refitted torpedoes as

described on p. 156 of Armada for +20 points (+30

points for the Retribution, +10 points for the

Endeavor and Endurance).

RESERVES AND ALLIES
Adeptus Mechanicus vessels can be used as reserves

in any Imperial Navy or Space Marine fleet list.

Contrariwise, Imperial Navy vessels from any fleet

list can be used as reserves in a Mechanicus fleet,

following all normal rules for these vessels. No more

than one reserve vessel can be taken for every three

capital ships in the fleet. For every three cruisers, one

reserve cruiser-class, battlecruiser or grand cruiser

may be taken. For every three battleships, one

battleship-class vessel may be taken. Vessels taken as

reserves count respectively toward the total number

of cruisers and battleships allowed in a Mechanicus

fleet. Ships that can be allied with Imperial Navy

vessels, such as the Deimurg and Rogue Traders can

also ally themselves with Mechanicus vessels

normally, even if reserves are also used.

Space Marines can also be used as reserves in a

Mechanicus fleet that does not include regular

Imperial Navy capital ships or alien vessels of any

type. They can be taken in the ratio of one strike

cruiser for every three Mechanicus capital ships, and

one battle barge for every three strike cruisers.

 USING VESSELS OF THE ADEPTUS MECHANICUS.

When uttering the incantation, mark well that the rod is upon and not within the intake. The second incantation

should not be uttered until all the fumes have come forth, then the way shall be clear for the sacred words to

penetrate unto the heart of the engine. If the mounting be hot say the third rune, if it be cold the fourth rune is

more appropriate. For then the wrath of the engine will be aroused...

- From the Book of Five Runes

2010 COMPENDIUM

 . 68
.

Mechanicus vessels cannot be placed in squadrons

with Rogue Trader, regular Imperial Navy or Adeptus

Astartes vessels. Mechanicus re-rolls cannot be used

on these vessels, and other fleet commander re-rolls

cannot be used on Mechanicus vessels.

An Adeptus Mechanicus fleet commander can only

be embarked on a Mechanicus ship. Mechanicus

starships are rare and precious vessels, and they will

not be expended lightly, regardless of the

circumstances. When used as reserves in other fleets,

Mechanicus vessels that are crippled will attempt to

disengage whenever possible, otherwise they will

move toward the closest table edge. Those in capital

ship squadrons will disengage when half or more of

the vessels in the squadron are crippled. There are no

restrictions on how many reserve Imperial Navy,

Space Marine or Rogue Trader escorts are included in

an Adeptus Mechanicus fleet, as long as Xenos

vessels and reserve Space Marine vessels are not

included in the same fleet. Escorts taken in this

manner must be taken from the same fleet list reserve

capital ships are being drawn from.

CAMPAIGNS
The Mechanicus refit that ships earn at the start of a

campaign are the ones they keep until they are

destroyed. In the course of a campaign, Mechanicus

vessels can only earn additional refits from the

standard Imperial Navy refit table or the Space

Marines reinforcement table. They cannot continue to

gain refits from the Mechanicus Gifts table. Adeptus

Mechanicus vessels are far too rare and precious to be

carelessly expended in the fires of war. However,

those vessels so engaged will always receive priority

when requiring repair or rework at shipyards

throughout the Imperium. When calculating repair

points at the end of a battle, the Adeptus Mechanicus

fleet will always have +1 Repair point for every 10

renown or portion thereof the fleet commander has

earned. When rolling appeals, Adeptus Mechanicus

vessels get a +1 roll modifier to earn refits but a -1

roll modifier to earn reinforcements or Space

Marines. Space Marines can be earned in this manner

in a fleet that contains regular Imperial Navy vessels,

but not one that contains alien vessels of any type.

Even the most junior tech-adepts are typically far

more familiar with the workings of their vessel and

the capabilities of its weapon and defensive systems

than comparable Imperial Navy officers and ratings,

though this does not necessarily correlate to how well

their vessels are utilized in combat. Because even

senior Mechanicus techpriests tend to approach

challenges in terms of engineers rather than

tacticians, it is sometimes difficult for them to

appreciate the finer aspects of tactical discipline in

the heat of battle. However, the resources they are

able to call upon when repairing and refitting their

vessels are the envy of even the most senior Imperial

Navy commanders. Additional refits earned by

renown in the course of a campaign as listed on the

following table are at no cost to the vessel they are

applied to, and they are separate from refits earned by

appeal, which must be paid for normally. Unlike

normal refits, these free refits may be taken from the

Mechanicus Gifts table if desired (this is the only way

a ship can ever earn more than two refits form the

Mechanicus Gifts table). However, they can only be

applied to the fleet commander's flagship, they must

be rolled randomly, and no refit can be used more

than once (re-roll the result). Should that vessel be

lost, those refits are lost as well and do not follow the

fleet commander to his new flagship. However,

Mechanicus fleet commanders still have access to the

number of refits they earned, and can roll randomly

against the Mechanicus Gifts table the number of

refits they are entitled to and apply them to their new

flagship.

Mechanicus Campaign Promotion Table

Renown Title Leadership Re-rolls

1-5
Explorator

Techpriest
7 1

6-10
Magos

Errant
8 1+1 refit

11-20
Magos

Explorator
8

2+1

refits

21-30
Aspiring

Archmagos
9

2+1

refits

31-50
Archmagos

Explorator
9

3+1

refits

51+
Archmagos

Veneratus
10

3+2

refits

2010 COMPENDIUM

 . 69
.

FLEET COMMANDER

0-1 Mechanicus Archmagos

You may include 1 Mechanicus Archmagos in your

fleet, which must be assigned to a capital ship and

replaces its Leadership with the value shown. If the

fleet is worth 1,000 points or more, a Mechanicus

Archmagos must be included to lead it. A Mechanicus

Archmagos must be embarked on an Ark Mechanicus

iif one is included in the fleet.

Archmagos Explorator (Ld 8) 50 Points

Archmagos Veneratus (Ld 9) 100 Points

A Mechanicus Archmagos can elect up to any one

desired item from the Adeptus Mechanicus refit table

for their own ship as part of their point cost, in

addition to (and before) the refit the ship rolls for

normally. If the second refit rolled is identical to the

one selected, the commander can select the second

refit as well! The benefit a Mechanicus Archmagos

brings with it cannot be combined with a refit

selected because the ship rolled a 6 when determining

base leadership, meaning in one-off games a ship will

never have more than two refits from the Mechanicus

Gifts table. If you wish to give a Mechanicus

Archmagos any fleet commander re-rolls, you'll have

to pay for them.

One re-roll . 50 Points

Two re-rolls . 125 Points

test

CAPITAL SHIPS

The Adeptus Mechanicus will only use warships from

the following classes, applying all the rules described

beforehand. The cost listed below replaces the

original cost for these vessels found in the Rulebook

or Armada when used as Adeptus Mechanicus ships.

The Omnissiah’s Victory may not take any

Mechanicus Gifts refits, as its Mechanicus Gifts are

already included in its point cost and special rules.

Battleships

You may include 1 battleship for every three cruisers

in the fleet.

(0-1) Omnissiah’s Victory 415 Points

Emperor Battleship 400 Points

Retribution Battleship 380 Points

Oberon Battleship 370 Points

test

Cruisers

You may have up to fifteen cruisers in the fleet.

Dictator Cruiser . 255 Points

Tyrant Cruiser . 220 Points

Lunar Cruiser . 215 Points

Gothic Cruiser . 215 Points

Defiant Light Cruiser 130 Points

Endeavor Light Cruiser 125 Points

Endurance Light Cruiser 125 Points

test

ESCORTS

You may have any number of Adeptus Mechanicus

escorts in the fleet, taken from both the Imperial

Navy and Space Marines fleet lists for the point costs

listed below but otherwise unmodified from their

normal profiles.

Nova Frigate . 45 Points

Firestorm Frigate . 40 Points

Gladius Frigate .40 Points

Sword Frigate . 35 Points

Falchion Frigate . 35 Points

Hunter Destroyer . 35 Points

Cobra Destroyer . 30 Points

test

ORDNANCE

Attack carriers may use any combination of Fury

interceptors and Starhawk bombers. They may not

use assault boats, even if their Imperial Navy

counterparts may have access to this type of ordnance

(such as Emperor battleships). Mechanicus vessels

equipped with launch bays may also take torpedo

bombers for +10 points per launch bay. All Adeptus

Mechanicus capital ships that utilize torpedoes use

ordinary torpedoes (not boarding torpedoes) and can

be equipped with refitted torpedoes as described in

their rules.

ADEPTUS MECHANICUS FLEET LIST.

Strike the first rune upon the engine's casing employing the chosen wrench. Its tip should be anointed with the oil of

engineering using the proper incantation when the auspices are correct. Strike the second rune upon the engine's casing

employing the arc-tip of the power-driver. If the second rune is not good, a third rune may be struck in like manner to

the first. This is done according to the true ritual laid down by Scotti the Enginseer. A libation should be offered. If this

sequence is properly observed the engines may be brought to full activation by depressing the large panel marked "ON".

- Imperial Navy Flight Manual W110E

20 10 COMPENDIUM

70

.

It is a given fact that through the

might and valour of the Imperial
Navy, the raging tides of foul

aliens and vile heretics that infest

the galaxy have been stayed from

overrunning the millions of

worlds that over the millennia
have come under the Emperor‟s

beneficent rule. While these

hulking, powerful warships are the

most notable representation of

mankind‟s command of the stars,
it is actually through the millions

of humble merchant freighters,

lumbering heavy transports and

sleek fast clippers making up

nearly 90% of Mankind‟s
interstellar spacecraft that its vast

domain is held together. Only a

very small fraction of the

incalculable worlds upon which

the children of Man tread can
truly be called self-sufficient.

Most rely on a brisk interstellar

trade for a steady stream of

foodstuffs and raw materials to

maintain their productivity and
way of life. A vast majority of

Imperial worlds may go decades

or even centuries without a single

visit from an Imperial warship. On

the other hand, the sight of
ordinary passenger liners and

cargo transports in an infinite

variety of types and patterns are a

common occurrence in even the

most remote frontier worlds. With
the Navy constantly stretched thin

defending its vast domain from

grave threats from within, without

and beyond, it falls to the slow,

ill-equipped and poorly-armed merchant vessels to

keep the lines of commerce and communication
open in a vast, uncaring universe filled with many

grave dangers to both the bodies and souls of Man.

All merchant vessels are operated solely under the
auspices and at the pleasure of the Imperial Navy, as

it is rare indeed that the Navy lightly countenances

private ownership of interstellar vessels. However,

the Navy is far too busy to relegate its trained

officers and crews to operating such craft. While the
Navy does maintain a number of transports for its

exclusive use, the vast majority of transport vessels

that ply the stellar main are civilian-operated. This is

expressed in the form of Charters, which grant

varying rights and freedoms to the trade guilds,
syndicates and merchant families that own and

operate merchant vessels and fleets. These hereditary

Charters are granted by the Administratum and

registered through the Sgementum Fortress that

holds authority over the vessel‟s intended operating
area. Though they can be revoked at any time by

Imperial authority, they are hereditary in nature and

in some cases date back hundreds or even thousands

of years. Nearly all of the more lucrative trade routes

are also managed through route licenses, purchased
by merchant vessel operators for unrestricted or even

exclusive rights to handle shipping to a particular

world, system or small group of systems. The most

valuable (and expensive) of these govern operation

over long-established and highly profitable routes
between primary worlds, and it is not uncommon for

several competing consortia to operate

simultaneously on the busiest routes.

Route Licenses and their attendant fees, while

usually effective for a hundred years but in some

cases for far longer and even in perpetuity , can be

wildly exorbitant and firmly out of reach for many

smaller operators. Most are fortunate enough to
acquire less profitable licenses to operate as Chartist

Captains between the more sparsely populated

FFAABBRRIICC OOFF TTHHEE IIMMPPEERRIIUUMM
RROOGGUUEE TTRRAADDEERRSS,, WWOOLLFFPPAACCKKSS AANNDD TTHHEE MMEERRCCHHAANNTT FFLLEEEETTSS OOFF MMAANNKKIINNDD

20 10 COMPENDIUM

71

.

secondary worlds of the many thousands of sub-

sectors scattered throughout the stellar main. Still

other small corporations, mercantile families and
individual Free Traders operate under charter but

without a route license at all, forced to eke out a

livelihood operating one, or at most a very small

number of vessels for cargo manifests that come

what may, heading to dangerous or remote locations
in the hopes of generating enough income to recover

the heady expenses of operating interstellar craft. If

that were not enough, Chartist Captains at any time

may find their ship and its cargo conscripted by an

Imperial Navy task force needing logistic support or
an Inquisitor or other such notable needing

conveyance, a passing inconvenience considering

they may just as easily blunder into a rampaging

pack of Ork brigands, Eldar corsairs, alien pirates or

the foul minions of Chaos, never to be seen again,
befalling fates far more terrible than the grim

comfort of mere death...

RR OO GG UUEE TTRRAA DDEERRSS:: TT HHEE GGOOOODD,, TTHHEE
BB AA DD AA NN DD TT HH EE UUGG LLYY

By a vast percentage, most merchant captains rarely

veer far from their established transport routes plied

over generations, reluctant to take on assignments

chartist masters elect to remain where profits may be
slim, but the course is well travelled and at least as

relatively free of danger as can be expected from the

stellar void. There are a rare few however who after

a time reject this meager existence, choosing instead
to embark on grand quests through wilderness space

to seek out new worlds ripe for colonization, to

boldly go where no human has gone before. While

many of these intrepid adventurers are never heard

from again, the annals of the Imperium‟s long
history is replete with stories of merchant captains

and their crews coming across worlds teeming with

indescribable riches beyond compare, lush virgin

prairie worlds suitable for agricultural harvest, or

worlds inhabited by man lost to the Imperium for
millennia, ripe for re-indoctrination into the Imperial

Creed as a ready workforce of willing servants of the

Emperor. Still others bring back tales of encounters

with alien races and strange new technology, rare

and precious artefacts presented to the Adeptus
Mechanicus for bountiful reward.

These brave souls with the courage and wherewithal

to undertake such adventures and live to tell the tale
are known as Rogue Traders. To limit the moral

pollution caused by contact with alien and non-

Imperial human cultures in millennia past, the

Adeptus Terra outlawed trade and dealings beyond

the Imperium. Only those individuals with Warrants
of Trade or similar documents are allowed to explore

planets not yet under Imperial control, encounter

alien civilizations and regressed human societies,

and claim barren worlds rich in minerals or other

resources. Typically these are awarded to retired
Naval officers, scions of noble families and the like,

sometimes on the condition that a mission of

particular import be undertaken with the Warrant as

its reward. Operating beyond Imperial control, they

are a law unto themselves. Some are highly pious
individuals, bringing the Emperor‟s light beyond his

beneficent rule. Others are nothing more than

glorified pirates and scoundrels. Not all who claim to

be Rogue Traders actually are; many Warrants of

Trade are centuries old – handed down through
family generations, exchanged in high-stakes

gambling dens, stolen from rightful owners or have

otherwise fallen into the hands of those who might

abuse the power they bestow. Despite their generally

well-deserved shady reputations and colorful
personal histories, Rogue Traders as a whole have

done much to advance the influence of the

Imperium. Individually they have been known for

various idiosyncrasies and excesses not normally

tolerated by the more stringent Ordos. As they
provide a priceless resource of information outside

normal channels for agents of the Inquisition, these

are normally tolerated to an extent, and in some

cases even condoned by willingly blind eyes.

Rogue Traders exude confidence; they are highly

charismatic, often charming and roguish, skilled

diplomats (some would say confidence tricksters)

and hardened killers when the situation demands.
Rogue Traders will often gather an entourage of

hangers on and companions much like an Inquisitor

does, and this may contain alien warriors, mutants

and other undesirables, which many Inquisitors

would take to marking the Rogue Trader out as a
heretic. Many Rogue Traders have highly unstable

personalities; some have been known to destroy

worlds on a whim or experiment with alien species

out of macabre curiosity.

20 10 COMPENDIUM

72

.

Rogue Traders often dress extravagantly and

flamboyantly; like Inquisitors each one has their own

style and manner. They carry the best weapons and
equipment they can acquire, including all manner of

alien weapons and gadgets. Jokaero digital weapons

are popular; miniature lasers and needlers that are

worn as rings but contain the same power as a pistol.

They might be carrying C‟tan phase weapons that
can bypass armor, Ha‟Kaidan neuro-stars, or one of

a million other pieces of strange and bizarre wargear.

It is not uncommon for a Rogue Trader to have once
been a high ranking member of the Adeptus Terra,

perhaps ousted from power and falling back to

trading and using his or her contacts to regain their

position and authority. Such Rogue Traders often

wear the finery of Imperial aristocracy mixed with
garments from worlds beyond the Emperor‟s rule,

often sporting a weapon from military service such

as a Naval cutlass or Officer‟s sabre. They might

also carry ornate dueling pistols in lacquered

holsters, ancient looking hunting rifles slung rakishly
across the shoulder, or other such items that are as

lavish to behold as they are deadly effective

weapons.

RR OO GG UUEE TT RR AA DDEE RR FF LLEE EE TT SS

Rogue Traders travel by a variety of means – as
passengers aboard military vessels or as the guests of

distant, non-Imperial cultures, but most of all they

enjoy the freedom to travel of their own free will.

They must journey vast distances, and hence they are

granted the right to maintain their own vessels, and
on occasion entire fleets numbering up to several

dozen or more starships. As befits their maverick

nature, Rogue Traders employ an incredible variety

of vessels. Rights of Requisition allow Imperial

Navy ships, while others use their vast wealth and
power, and other dubious means, to acquire vessels

from a variety of sources – custom-built ships,

refitted merchant vessels, captured ships or even

craft acquired from non-Imperial worlds. Rogue

Trader vessels are unique, exotic things, often

exhibiting many signs of their colorful histories,

subject to constant adornment, much of it ancient or
even alien in origin.

Though their business is their own, from time to time

a Rogue Trader may be accompanied by, or even
granted command of, an entire fleet at the behest of

the Priesthood. On such missions a Rogue Trader‟s

authority is all, beyond the bounds of the Imperium

where any could bring censure to them and in places

so alien, so unknown that their uncanny leadership
must be followed to the letter if any of their number

hope to survive. Likewise, though a Rogue Trader

himself maintains no army, he may well be granted

Imperial Guard or even Space Marine forces, if it is

felt that his mission warrants it. On such occasions
the Rogue Trader will turn his business to battle,

leading the armies of the Emperor to worlds

unknown, bringing war to the enemies of Mankind,

even beyond the reach of the Imperium itself. Very

few Rogue Traders do so altruistically however, for
even in war or death a canny Rogue Trader will find

profit and prize.

LLUUKKUURRIIUUSS VV AANN LLEE SS SS AA AA NN DD TT HHEE
LLOO OO TT OO FF AA TTHHOOUUSSAANNDD WWOORR LLDDSS

Sometimes a consortium of several especially

wealthy Rogue Traders will organize an expedition

into wilderness space with Imperial sanction, usually

with the support of the Adeptus Mechanicus. More
often than not these run into trouble that is far above

and beyond its worth, and little (if any) profit is

made from the venture. Occasionally though such

expeditions encounter unimaginably vast riches and

opportunity for wealth, and even after the Navy and
Mechanicus assess exorbitant fees and charges for

their support, a tidy sum still remains to be had.

While such tales abound in history and lore, none is

more spectacular than that of Lukurius Vanlessa.

While leading a fleet of eleven ships, the heavy
transport Santissima Terra captained by Ingio

Portfell became separated in the warp and re-entered

real space in an uncharted system on the Eastern

Fringe. A quick survey revealed a volcanic death
world of absolutely incomparable riches near the

Mercurial Zone, with fist-sized rough diamonds

simply littering the surface along vast, exposed veins

of gold, platinum and other treasures. Over the

course of four months, Portfell flew his cargo
shuttles to destruction to fill his ship to capacity with

gems and precious metals, resorting to cladding the

exterior of his ship with gold and platinum when the

holds were full. So in excess was the mass of this

vast treasure that the ship required a week of
successively higher orbital swings just to break free

from the planet‟s gravity. Afraid to send any

message even by astropath, it was more than another

two months before they were able to re-join their

fleet, which had suffered badly during an encounter
with Ork pirates. Betrayed by traitors who made off

in one of the fleet‟s escorts, Lukurius Vanlessa led a

valiant struggle over the course of four years to lead

his ragtag, harried and always under-gunned fleet,

sometimes remaining in hiding for weeks on end
orbiting remote backwater worlds with all systems

shut down to avoid detection from prowling

renegades and pirates of every stripe. Even an

attempt to sanction aid from the Imperial Navy

proved disastrous when a cruiser captain betrayed
the flotilla in a play at capturing the Santissima Terra

for himself. When the flotilla finally broke through

to Terra, this time under heavy guard from every

vessel that could be purchased or contracted by their

guild house, Ingio Portfell still took no chances. In
an unbelievably daring move, he landed the heavy

transport on the hereditary lands of the guild, nearly

destroying part of a city despite effecting a soft

landing that left most of the vessel intact. Even after

all fines, fees and other recompense was made, the
guild house was so enriched by the vast hoard

recovered that its stature and wealth was elevated to

that of even the greatest conglomerates in the entire

Imperium, ranking even among those of the vital

20 10 COMPENDIUM

73

.

Corporate Sector. It is said that to this day, buried

somewhere among the sprawling cities of Vanlessa

Hive on Terra, much of the hull structure of the
original Santissima Terra remains.

LLII VV II NN GG TT HHEE AA DDVV EE NN TT UURR EE :: TT HH EE
EE XXPP LLOOIITTSS OO FF SSIIMMOONNIIEESS KKNNOOCCKKEE

While undreamt-of riches can be found in the depths

of space, treasure quests in their various forms are

not the only way (or even the most common way) to

make a lucrative profit in the void between the stars.

Many Rogue Traders that by chance or necessity
acquire one or a small number of armed vessels find

themselves now and again hired not for the capacity

of their cargo ships but for the aim of their guns.

With the Navy stretched as thin at it is, it is not

uncommon for more reputable Rogue Traders to be
taken under contract to escort transport convoys

through wilderness space, taking an escort squadron

in tow detailed from regional fleet authority while

freeing capital ships for more pressing duties. Others

may function as privateers, operating with a Letter of
Marquee to harass enemy shipping behind the lines,

once again freeing regular Navy units for active

combat operations. Some Rogue Traders develop

quite a knack for this kind of work, and a few rely

almost exclusively on it to cover their expenses and
earn a profit.

Simonies Knocke was renowned for his loyalty and

courage from the Eastern Fringe to the border worlds
of Segmentum Obscurus, and after a short stint as an

explorer and transport vessel operator, he amassed a

vast fortune as a hired gun for the various trade

guilds that operate the lucrative Laurentina-

Heraklion route. It has been speculated by some that
he pre-arranged much of the Ork activity that

harassed shipping lanes in the system along the route

less than two years before he became renowned for

his convoy escort services, though this is for the

most part dismissed as little more than disparaging
slander by envious competitors and guild houses

unwilling or unable to meet the stiff fees for his

services. What brought him Inquisitorial attention

however were not his activities in this regard, but his
association with an alien race Ordo Xenos records

identified as the Pthuxutl.

While aboard his light cruiser Knocke Bootës, the

Rogue Trader expedition he was accompanying was
caught in a fierce warp storm near the Hell-Stars of

the Garon Nebula in Segmentum Tempestus that

foundered and destroyed most of the fleet. After a

valiant struggle that killed his best Navigator, his

ship was tossed back into real space with only two
transports, two of his own escorts and a single

Firestorm frigate in attendance. They came upon a

previously undiscovered system and blundered into a

firefight between Ork raiders and an unidentified

Xenos fleet of escort-class vessels. The battle was
going poorly for the strange aliens, and the remains

of Knocke‟s fleet was in no condition for battle, but

they were discovered by the Orks before they could

make good their withdrawal. With the only option

for survival being in a hasty alliance at the end of a
gun with the unknown Xenos and unable to even

communicate his intent to them, he maneuvered his

tattered flotilla behind the alien escorts and fired into

the Ork fleet. Together they were able to defeat the

Orks, and Knocke was able to forge the unlikely
partnership into a lasting one.

Continuing contact revealed this race to be called the

Pthuxutl, a race of traders that while warp-capable,
did not have any interest in extensive colonization

and appeared content to subsist as nomadic traders.

In gratitude for his support, Knocke was welcomed

to accompany them long enough to effect full repairs

of all his remaining ships, and he invited the aliens
to detach a number of their vessels to join his fleet.

In successive decades, Knocke has expanded his

fleet to include two full cruisers, all it is said from

profits gained almost entirely on his various convoy-

escorting enterprises. While he has a number of quite
powerful ships at his disposal, it is extremely rare to

ever see him abroad without at least two or three

vessels of the Pthuxutl accompanying his starships.

WW OO LLFFPPAACCKKSS:: FF RR OO MM PP RR II VV AA TT EE EE RR
TT OO PP II RR AA TT EE

The difference between a privateer and a pirate is

sometimes only in the eye of the beholder, and as
often as not Rogue Traders are little more than

pirates that manage to keep getting away with it. On

occasion these individuals will take on contracts to

harass shipping not from competent authority, but

from a rival shipping magnate or other interested
party. While such operations are patently illegal, the

floating debris of blasted hulks tell no tales, and it

can be years or decades before such privations are

brought to the attention of the Imperial Navy.

Indeed, the best means by which to draw near their
intended targets is in the façade of decency. Roguish

privateers may well and often do engage in

sanctioned, lawful activity as the mood takes them,

only to use the freedom of movement this gives them

to expand their raiding activities. The Tau in
particular are masters of such duplicity, and many a

human Rogue Trader has heeded well this lesson and

taken it onboard for his or her own after furtive

dealings with this mendacious Xenos race, taking on

letters of marquee from them to attack, cripple and
claim bounty from any vessel they can find for

reward and protection from their so-called

“commerce protection fleets.” However, many

Imperial agents with little contact with the Tau

behave little better, and outright piracy visited upon
each other between merchant families and trade

guilds is certainly no rare thing. These activities can

also be good for business; a carefully-orchestrated

“attack” on merchant shipping interrupted by the

timely arrival by a Rogue Trader cruiser with its
guns blazing can do much to generate contracts for

escort and protection by grateful transport guilds and

vessel owners.

20 10 COMPENDIUM

74

.

ORDO XENOS DOSSIER: THE PTHUXUTL

The Pthuxutl hail from a remote system in Segmentum Tempestus extremely difficult to reach via the warp. They are fiercely isolationist, and by nature they are extremely reclusive

and prefer to completely shun contact with other races. Despite this, they have made themselves known to the Imperium of Man, and it is only by subtlety, their relatively
unimpressive level of technology and the limited threat they represent that they have managed to escape close Imperial scrutiny. Until encountered by the Rogue Trader Simonies

Knocke, it is widely believed that their only contact with other races has been with the Orks, with whom they maintain a nearly incessant state of conflict. It is speculated by some

that they have had or currently maintain contact with both the Demiurg and the Eldar, though this has not been confirmed.

While they refer to their combat vessels by a term that roughly translates to “space cruiser of war,” their largest warships are in a displacement range similar to most Imperial frigate

classes. Continuing Ork raids have fostered a siege culture among the Pthuxutl, and they maintain a significantly large number of these vessels throughout their home system. Their
ships are nominally warp-capable, but they rarely venture out into the greater galaxy beyond the small number of systems they inhabit, typically using small flot illas of their war-

cruisers on patrols against threats their homeworld may face. This has increased significantly since encountering Imperial Rogue Traders, which may be an attempt by them to

determine the sphere of influence of Mankind‟s domain. They have been known on occasion to provide their services to Rogue Traders as particularly effective “flak escorts”

protecting against enemy ordnance, and the Rogue Trader Simonies Knocke in particular retains a number of their unique and strangely designed vessels as a permanent part of his

fleet. The Adeptus Mechanicus has expressed a passing fascination for these vessels, but as they possess no new technological advances of real significance, demand for them has
been extensive (test line).

not proven lucrative enough to warrant an expedition to

capture more.

A detailed survey of a Pthuxutl “war cruiser” revealed that

while they posses a unique disruptor cannon as their primary

weapon, it is complex and inefficient when compared to

Imperial plasma lance designs of similar range and
destructive power. However, their attempts to counter Ork

attacks resulted in a turret design fully integrated with its

primary laser batteries that is the most comprehensive ever

encountered in a vessel of its displacement. It is speculated

that based on their level of technology, this particular system
may have been developed with unknown Xenos influence.

PTHUXUTL WAR CRUISER – 50 Points
TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 25cm 90° 1 5+ 3
ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Weapons Battery 45cm 2 Left/ Front/ Right
Disruptor Cannon 30cm 1 Front

Notes: The Pthuxutl disruptor cannon is an inefficient and cumbersome but easily-duplicated weapon

system. It functions as a standard lance in all respects. Pthuxutl war cruisers cannot be used in any fleet allied

with the Orks.

By the very nature of their business, pirates must

stalk near to their prey‟s most common haunts. The

immeasurably vast, desolate void of space offers
little to a pirate who chooses simply to wander blind

through it in the hope of coming upon some potential

target entirely unawares. Such a pirate will almost

certainly find nothing at all and be as unsuccessful as

a lone predator in a barren wilderness. However, to
simply prowl brazenly through the richest of hunting

grounds – the bejeweled docks and ports of the most

vibrant trading regions – would invite nothing more

than swift destruction by the guns of the Imperial

Navy. So it is that like the foul Xenos raiders they
emulate, pirates must be cunning and come upon

their intended targets at their most vulnerable.

Sometimes the quest for profit and adventure takes a

dark turn. On the opposite extreme of cunning

rogues who engage in piracy only by contract or
when the opportunity presents itself, there are the

opportunistic wolfpacks who stalk cargo-laden

merchant vessels at all the most vulnerable points of

their journey. There are recorded instances of Rogue

Traders bending individual ships or even their whole
fleets toward purposes that are not in the interest of

Mankind. Casting off their sacred vows of duty and

service to the Imperium, they freely hunt down and

capture any hapless transport convoy that may come

their way, sharks hungrily prowling well-traveled
routes to plunder transports, keeping or selling off

their cargoes and crews as booty, slaves or worse in

a manner emulating such infamous Xenos pirate

scum such as the inhuman Eldar raider Yriel or the

notorious and savage Jolly Ork freebooter

Grubsnikk. Human pirates have an advantage over
Xenos reavers in that they can easily emulate their

prey, unlike the strange, alien forms Eldar vessels

take or the cumbersome, rattletrap and easily-

identifiable attack ships favored by the Orks.

Particularly unsavory characters hide under the guise
of being Rogue Traders only as a ruse, assuming the

title of such an august personage under dubious (and

typically illegal) means simply as a cover for their

primary “trade.” Such Rogue Traders no longer

deserve the title, subsisting solely as pirates and
gathering around themselves a ragtag fleet and

whatever Xenos they can ally themselves with. Such

vermin are little more than a pack of raiders skulking

20 10 COMPENDIUM

75

.

from the dark corners of remote systems, seeking

only to pillage all those unfortunate enough to cross

their path. Unfortunately, many Xenos races flock to
such disruptions as flies to carrion, and it is quite

common to find human pirates operating in close

association with one or even several Xenos races

acting in concert.

Ships translating from warp must do so in deep

space, for to do so within the confines of a system is

unimaginably hazardous for all but the most skilled

pilots and navigators. From these far reaches they
must follow a long journey fraught with risk to the

destination planet or outpost, the entire time at sub-

light speed, and it is during this time that wolfpacks

frequently strike. The vagaries of the warp can lead

to a merchant convoy and its armed escort (if any)
emerging form the warp some time apart. Indeed

ships within the same convoy may re-enter real

space anywhere from minutes to hours apart in

normal space-time, and if caught undefended in this

manner, merchant vessels will prove easy pickings
for roving pirates. Likewise, ships are only able to

enter the warp with any degree of safety some

distance outside systems, and routes leading from

manufacturing worlds, mining colonies and other

sources of great wealth to the nearest warp gate are
tempting targets to most pirates. Commensurate with

that, such routes are usually heavily defended, but as

with all resources, the protection of the Imperial

Navy is an expensive luxury which the badly

overstretched Imperium cannot afford to offer all.
Many places of mineral or other material wealth lie

in the loneliest and most desolate regions of the

galaxy, and without nearby colonies to supply men

or provide a genuine need for security, many of these
distant mines, colonies and outposts must fend for

themselves. Here too privateers profit, and pirate

may well turn protector if the merchant families

operating the shipping lanes or the guilds operating

the mining worlds, manufactorums and refineries
decide it is in their interest to employ the would-be

raiders rather than face them.

Even having safely made it to warp and once under

sail, merchant vessels are far from safe. Locating
other starships within the warp is exceptionally

difficult, and few pirates would attempt to unleash

their ambushes amidst the hideous, roiling confusion

of the immaterium, but few ships are able travel

directly to their destination via the warp. In many
cases a viable warp route simply will not exist, and

ships must translate to real space and travel some

distance through connecting regions of space,

perhaps many hundreds of light years from their

destination in order to avoid some of the greater
vagaries of warp travel. Where such departure or

transit points become known, pirate wolfpacks

inevitably flock to them as flies around carrion.

RR EE SS PP OO NN SS EE SS TT OO PP II RR AA CCYY

By their very nature, pirates risk defeat and capture
with their every action. Space is a vast gulf where

billions of cubic miles of space lie undisturbed by

even a single speck of matter. Pirates cannot simply

roam through this void in search of prey; they must

lurk close by the haunts of their targets and wait

there ready to strike. What is means is that pirates
must, for the most part, linger in a region for many

months or years, and once pirate activity is noted in

an area, the Administratum can be almost certain the

threat will remain for quite some time to come.

Under such conditions, pirates and those who would
seek them out and destroy them are constantly

engaged in a dangerous game of brinkmanship with

gutsy pirate captains remaining in a lucrative region

for as long as their possibly can all the while aware

that dallying there too long may well allow local
forces the time they need to muster and defeat them.

Pirates cannot be dealt with as soon as their presence

becomes known, however. The galaxy is a

dangerous place, and piracy is far from the greatest
threat faced by the societies which occupy it. Pirates

may operate relatively undisturbed for considerable

lengths of time if war or a greater or more urgent

threat continues to occupy available forces nearby.

Conversely, however, pirate activity cannot be
overlooked entirely, even in times of war, since to do

so invites disruption and breakdown, the like of

which could very well prove fatal to even the largest

of forces. Again, it is a contest. The wiliest pirates

know full well that limiting their predations can keep
the eyes of their enemies averted, but in doing so

may well limit their own ambition. The opposing

forces must also attempt to maintain a risky balance

– valuable fleet and army assets must be used where
they are most needed, without allowing apparently

20 10 COMPENDIUM

76

.

minor threats like piracy to escalate to the point

where piracy itself becomes the greatest threat. This

was especially apparent when the disarray caused
during the Accursed One‟s 12th Black Crusade made

the entire Gothic Sector particularly ripe for plunder.

Pirates of all kinds crawled out from every moonlet

and hole in space to take advantage of the precarious

situation the Imperial fleet found itself in at the start
of the war. To make matters worse, a few Imperial

units assigned to some Rogue Traders willingly

threw in their lot with their charges, not in any

support for the Chaos hordes that assailed the sector,

but purely for personal gain at the expense of others.
At first these pirate scum limited their predations to

the occasional single transport or remote monitoring

station, but as the war dragged on, even the most

heavily trafficked trade routes went without military

patrols for longer and longer periods of time. Soon
individual pirates and renegade captains began to

form small bands and then even larger groups, each

lending to the cause only as long as it was to each

own‟s personal advantage. These raiders held

allegiance to no one and freely hunted the ships and
convoys of anybody and everybody. Only a

dedicated search and destroy campaign by a large

battlefleet led by Admiral Mourndark was able to set

a trap for and root out the worst of these scourges, at

one point engaging and destroying three pirate
cruisers and over fifty raiders during a single battle

in the Barbarus Costa system.

To prevent piracy from becoming so widespread that
it impedes a war effort or threatens to destabilize an

entire region of space, threats are monitored by a

series of Sector Stabilis Mandates which define at

what point a threat becomes so great it must be dealt

with. When used effectively, these mandates become
a trigger mechanism by which the most prominent

and dangerous of pirates are dealt with, both

eliminating the problem and serving as warning to

aspiring troublemakers in a region. Under the Sector

Stabilis Mandates, separate attacks from different
sources increase the sector‟s threat level only

minimally, since a sector may well be assailed by a

variety of smaller enemies, such as a cluster of alien

races around its borders, without its stability really

suffering (as long as those enemies themselves do
not unite, that is). Repeated or coordinated attacks

thought to be the work of a single group or alliance

are used as a factor of multiplication when

calculating threat levels, and so pirates responsible

for multiple attacks are far more likely to find
themselves brought to the attention of the a

authorities than those whose strike only irregularly

or without a coordinated plan.

Threat levels are measured in both degree and
urgency, so certain factors may mean a relatively

minor threat has to be dealt with immediately,

while the tackling of other, seemingly much greater,

treats maybe safely be delayed until proper

preparation is made. When a threat exceeds the
maximum level of tolerance prescribed by that own

sector‟s Stabilis Mandate, action must be taken. Of

course, individual commanders, planetary governors

or other officials can act within their power well
before this point, but are certainly not obliged to do

so. Once the maximum threat level is exceeded,

however, there are few servants of the Imperium

who can ignore the call. Indeed, only the Adeptus

Astartes and the Inquisition are entirely free of
standing obligations in the Mandate.

Even once a decision is taken to tackle a particular

nuisance, responses will of course vary. Some

regions will simply be granted increased patrols in
light of privateer activity, while in more serious

cases a battlegroup may be assembled with express

orders to hunt down the pirates and undertake no

other duties until they have done so. Even with such

steps as these to tackle piracy, it remains the case
that most privateers find their ultimate end to be of

their own doing. Cocky rogues become reckless or

greedy, preying upon targets far beyond their means

to overcome, or wantonly attacking the Emperor‟s

forces to prove their might. Others find themselves
the slightly unfortunate, if not undeserving, victims

of mishap or ill timing. Privateers taking advantage

of a strife-ridden area of the galaxy (perhaps

engulfed in war or fallen under the shadow of an

encroaching hivefleet) frequently find themselves
swept away alongside their intended victims as

events quickly escalate and attract vast forces, a foe

well beyond the measure of even the mightiest

privateer.

For all its risk, it goes without saying that the galaxy

is rife with pirates, both human and alien. While the

reasons men and women with the wherewithal to

command starships turn to piracy are as varied as
pirates are themselves, in the end the lure of easy

wealth becomes the largest motivator. Even the

mightiest and most steadfast of Mankind's defenders

are not immune to its appeal. It is only natural for the

Emperor‟s subjects to hold Space Marines with a
mixture of awe and fear. With a powerful warship

beneath a Space Marine‟s feet and nothing in

between its Captain and a hapless transport convoy

but empty space, it is not unknown for protectors to

become predators, and in the Imperium‟s long
history, more than one entire Space Marine Chapter

“We fell upon them like hounds at the chase. They tried to scurry and bolt for their holes, but my escorts were
ready for them. The Cypra Probatii herself claimed fifteen kills that day and their losses must have been in

excess of thirty ships in total. Many fled to the surface of Barbarus III, thinking themselves safe from our guns.

How wrong they were. Using plasma torpedoes modified by Magos Urilun of the Adeptus Mechanicus, we set

fire to the atmosphere of the near-deserted world, burning them out. Only three vessels emerged from the

conflagration, asking for clemency. Our guns showed them the mercy of the Emperor!”

-Fleet-Admiral Mourndark after the Battle of Barbarus III

20 10 COMPENDIUM

77

.

has descended down this path. Once Master of the

Astral Claws Chapter of Space Marines, Huron

Blackheart turned against the Imperium and declared
himself Tyrant of Badab, his Chapter‟s original

homeworld. The resultant crusade against him began

badly for the Imperium, as a further three Chaters

defected and took up with Huron. Retaliation was

swift, though at first it was all the Imperial Navy
could do to maintain the shipping lanes upon which

Huron and his traitor Marines had begun to prey.

Huron was strong, and with four entire Chapters

behind him, the Imperium faced a long hard struggle
to bring him down. But even Huron could not match

the might which was brought to bear against him and

eventually he was driven from Badab, where he and

his followers fled into the nearby Maelstrom, a

convoluted, swirling area of gas, dust and titanic
energies hundreds of light years across, where the

warp and the material universe intermingle in a

manner not unlike the Eye of Terror. Many of those

Marines who had sided with Huron during the

uprising realized the error of their ways and returned
to the Emperor‟s fold (albeit with much penitence to

serve). There were, however, many who remained

disgruntled with the Imperium and joined Huron in

his flight into the Maelstrom. With his homeworld

lost, Huron and his Astral Claws obliterated all
traces of their former allegiance, covering their

armor with a gruesome red hue to hide the symbols

of the Emperor they once served, becoming the Red

Corsairs. Since that day Huron and his Red Corsairs
have continued to prey upon shipping lanes,

commerce worlds and other wealthy regions around

the Maelstrom. Clearly some considerable allure still

surrounds Huron, and bands of human reavers still

continue to flock to this flag, bolstering his corsairs.
More worryingly, it would appear that members of

the Adeptus Astartes still continue to defect to the

Maelstrom to take up a place at Huron‟s side. Small

bands or even individual Marines have all been

known to turn and take up with Huron, symbolically
reddening their armor to assume the Blackheart‟s

The Maelstrom
No one knows how or when the Maelstrom came into existence. Like the Eye of Terror, it may
have been born of some t remendous cataclysm, though it could be the byproduct of the same
forces that shaped the universe itself.

There are worlds within the Maelstrom, though whether they could be described as planets is
debatable, as few of them orbit any kind of sun or obey laws ascribed to astral bodies. Instead,
they appear to be spontaneous aggregates of solid matter, drawn together and sustained by forces
impossible to understand. Unlike the Eye of Terror whose celestial landscapes exhibit visible

corruption form the warp, the Maelstrom appears to exist in a unique third state, with its origins
not in the material universe or the warp but rather a congress of the two.

A region of such uncertain properties is immensely difficult to chart or navigate, offering easy

refuge to those who wish their actions go unseen. At least two dozen Ork empires, pirate
kingdoms and other populations exist within the Maelstrom, all of them black-hearted cutthroats
who frequently wander out into nearby space to wreak havoc. The Maelstrom offers easy access
to the warp, and many of the shortest routes cross this region of space, making the threat of

piracy from within all the greater.

20 10 COMPENDIUM

78

.

colors. Why a traitor and a renegade like Huron

would appeal to so many of the Emperor‟s most

righteous servants is, worryingly, unexplained.

It is an unspeakable enough a crime to eschew one‟s

vows for personal gain, but this is not the worst

offense a pirate can commit. The absolute worst
offenders are those who truck with heretics and

traitors, freely allying themselves with the minions

of Chaos, preying on Imperial shipping of any sort

not merely for profit, but to actively bring harm to

the Imperium and its citizenry. While the allure of
Chaos is as varied as the many men and women who

fall under its shadow, the typical pirate turns to

Chaos for the same incentives that motivate all such

immoral villains: greed. Even the most casual

alliance with a Chaos Lord brings with it relatively
quick access to replacement escort raiders,

reinforcements and supplies. Such wolf packs

quickly find the Swords and Cobras among their

number quickly supplanted by escorts more typical

of Hereticus fleets, along with advantages in speed
and weaponry that only come by dabbling with

warp-tainted, forbidden technology. This was

especially prevalent during the Gothic War, where a

number of pirate bands such as the Carrion Squadron

freely allied themselves with Chaos in order to more
easily facilitate their raids against merchant convoys

supporting the war effort. Thankfully these scum

who turn their back upon the trust provided them by

the Imperial Navy and the rest of Mankind to serve

the Dark Powers are believed to be few and far
between. When identified, they are mercilessly

hunted down and destroyed with maximum prejudice

by whatever resources can be arrayed to the task.

XXEE NN OO SS TT HHRR EE AA TT SS

An unknown number of nominally space-faring alien
races in the immeasurable void between the stars

survived the righteous pogroms of the Great Crusade

when the Horus Heresy postponed the beneficent

Emperor from his most holy work. This is especially

true along the remote systems of the Eastern Fringe

and Northern Rim where the distances involved

make it extremely difficult to detail warships of the
Imperial Navy in any significant numbers from

much more pressing concerns. Certain intelligentsia

of the Explorator Biologis has postulated that not all

sentient Xenos species encountered by the Imperium

represent a threat, but prudence dictates based on
long, grim history that no chance can be taken, nor

any quarter given.

It is true that some encounters with alien races have
resulted in mutual gain to a limited extent. However,

whenever possible, every single one of these

instances have been carefully examined by the Ordo

Xenos to ensure there is no contact with forbidden

technology, nor is any of humanity‟s blessed
technology transferred to those who may one day use

it against them. This becomes particularly important

where contact with alien races is sanctioned by the

Inquisition on a limited, conditional basis. In the

region of space referred to as the Cradle, contact
with the reticent Demiurg is almost unavoidable, but

they have shown an unusual pacifism around

Imperial ships and have even allowed themselves to

be contracted against the enemies of humanity on

occasion, particularly against the foul Orks, against
which they show particular utility. This is tolerated

merely because the Adeptus Mechanicus dearly

seeks to obtain an example of their vessels, an

opportunity that so far has not availed itself. Even in

this case contact must be maintained only with
careful awareness; long experience with the major

alien races that occupy Imperial space have

demonstrated that they can only be met with

vigilance and hostility. Eldar raids can only be met

by increasing security patrols in a given region of
space, since only a fool would actually attempt to

hunt down or pursue such a swift race. Orks,

conversely, are normally dealt with somewhat more

directly, since their brutish nature allows them to be

confronted more easily. Indeed, often Ork pirates
raid convoys primarily with the intention of drawing

nearby forces into a decent scrap. Even the Demiurg

with all their relative indifference to humanity is not

entirely blameless. It is well documented that they
share a unique and well-cultivated relationship with

the Tau, and it is not too farfetched an idea that the

same Demiurg ships contracted to accompany an

The Cradle

The Cradle is a gargantuan, seething nebula deep

within the galactic core. It is so known for the

prolific rate at which the nebula births new stars,
making the region one of the most densely-

populated with stars in the entire galaxy. The

astronomical energies and gravity fields at play

here make the Cradle one of the richest sources of

precious metals, ores and forms of energy
anywhere in the galaxy. Because of this, it is

certainly no coincidence the Cradle is virtually the

only area of human-controlled space from which

the Demiurg are frequently reported, that race

being expert and insatiable miners and harvesters
of the universe‟s resources.

For other races, not least the Imperium itself, the

Cradle is a vital resource, and many of the galaxy‟s
most lucrative trade routes are found in this region.

Though heavily defended and patrolled, it is not

without risk, however. The vast quantities of

matter present there mean the call of the warp is

weak, even to the most sensitive Astropaths.
Vessels may become becalmed for weeks or even

months while their Navigators search for the

faintest of warp tides on which to set sail. A ship is

in great danger when this happens, for it is forced

to spend a great length of time in normal space
traveling at only sub-light speeds. All manner of

pirates lurk around the Cradle‟s most lucrative

mining and fuel production systems, ready to

pounce upon becalmed vessels forced to travel in

normal space before taking their booty and
withdrawing to the depths of the nebula, where

rampant energies make sensory detection unlikely.

20 10 COMPENDIUM

79

.

ORDO XENOS DOSSIER: THE FRA’AL

Unlike a great many minor alien races that plagued Mankind throughout the galaxy during the Dark Age of

Technology until purged during the Emperor‟s Great Crusade to liberate Mankind, the Fra‟al managed to avoid the

Emperor‟s attention and remain in relative obscurity. Some have speculated that their system‟s proximity to the Eye

of Terror is the primary reason for this. It is unknown exactly where their system or small cluster of systems are

located, the only fact that stays them from the Emperor‟s wrath. While many of the Ordo Xenos and Ordo Biologis
have debated where they may originate from, the fact that they tend to cluster their raids in the Artemis, Tamahl and

surrounding sectors bordering the eastern quadrant of the Eye Of Terror suggests that they must originate from

somewhere nearby. Rumors persist however that occasional Fra‟al sightings have occurred as far away as the

Northern Rim and along the border of Segmentum Ultima, though these have not been adequately substantiated.

Precious little is known of this Xenos race, as every single contact with Imperial elements, regardless of how

benign, has resulted in combat until one side or the other was destroyed or forced to withdraw. Believed to be warp -

worshippers like the Xenarch, every fact gleaned on this violently reclusive race was gained by extensive analysis of

the blasted hull of one of their exceedingly rare capital ships identified in their guttural dialect as the Sharak-Fraka,

hulked by the Divine Right during the battle of Fraga‟Tral in 312.M39. Analysis revealed little in the way of
technology that surpasses comparable Imperial designs, though rumors persist that the Adeptus Mechanicus was not

entirely forthcoming with the results of their examination.

One remarkable trait is their seeming attraction to wildly asymmetric designs and configurations. Even their largest
starships bear no symmetry along any axis, constructed utilizing a bizarre series of intricate patterns maddening to

behold by even the most stoic of veteran starship crews. It has been speculated that these unusual shapes are

somehow attuned to the warp, which has been postulated as an explanation for how they can so easily slip away

from pursuers even in the midst of a heated engagement. This foul Xenos has been declared Horrificus Abomini by

the Ordo Xenos, and it is only a matter of time before it meets its end like the Yu‟vath, righteously exterminated
during the Angevin Crusade in M39.

Imperial task force one year will have any

compunctions against selling whatever information

they glean to that upstart race the next.

The galaxy is strewn with minor alien races that at

one time or another have lured the occasional Rogue

Trader into dealing with them for mutual gain or

profit without proper guidance from the Ordo Xenos.
More often than not these arrangements are ignored,

for it is few and far between when a previously -

unknown Xenos reveals itself to be of any significant

threat to the Imperium. Unfortunately, despite

endless centuries of vivid lessons concerning how an
unknown Xenos should be approached, there are

Rogue Traders who look upon these serious

concerns for mankind‟s safety with disdain and even

outright contempt. Some Rogue Traders fully throw

in their lot with these real or potential enemies of
Mankind, offering aid and assistance to foul Xenos

races for little more than access to alien trade routes

and the promise of riches and forbidden archaeotech.

For instance, the Rogue Trader Darius Pluto aboard

the Route Less Apparent surrendered his allegiance
to conspire with the Fra‟al, betraying to them critical

details concerning Imperial convoy routes, schedules

and escorting force strengths. For many years he

operated with these vermin before he was run down

and eliminated by a punitive expedition led by the
Emperor battleship Divine Right in the Tamahl

Sector in 518.M37. Before his demise, it is

documented that he often accompanied small wolf

packs of Fra‟al vessels on raids against remote
outposts and transport convoys, purposely destroying

all escorting vessels before plundering every

transport one by one. The damage done by this rank

perfidy goes far beyond the actions of one mere

person; many centuries after the destruction of the
Route Less Apparent, Fra‟al raids continue

throughout an ever-widening area in Segmentum

Obscurus at a pace that shows little abatement.

FRA’AL RAIDER – 50 Points
TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 25cm 90° 1 5+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC
Weapons Battery 45cm 2 Left/ Front/ Right

Lance Battery 30cm 1 Front

Notes: Fra‟al utilize a complex targeting matrix that greatly improves the accuracy of their weapon batteries

at long range; they treat all targets less than 30cm as closing and do not suffer a column shift for firing at

targets greater than 30cm. The Fra‟al will not ally themselves with fleets that include loyal Imperial Navy or

Space Marine vessels.

20 10 COMPENDIUM

80

.

While a small number of minor races
encountered by the Emperor‟s subjects have

like the Yu‟vath shown unrelenting hostility

and required righteous purgation, many more

recognize the futility of such a course against

the immeasurable might and majesty of the
Imperium of Man and like the Demiurg and

Nekulli have sought accommodation. The

Tau however are another matter entirely.

Never before has a single race managed to

entice so many Imperial servants to set aside
their concern for humanity for the raw profit

that comes from dealing in alien artifacts, and

examples of Tau technology actually made

their way to Holy Terra itself before the Ordo

Xenos and the Priesthood began to
investigate the matter in earnest.

One Rogue Trader of considerable renown

that succumbed to their promise of easy

riches under their guise of “Greater Good”

was Memet Poralius. A true privateer,

Poralius was born the son of Urbit Poralius,
planetary governor of the world of Moracre

on the Eastern Fringe. Memet grew restless in

the long years waiting to succeed his father,

and so a wanderer was born. Poralius traveled

far, and was soon introduced the emergent
Tau empire. Poralius struck many illicit deals

with the aliens and soon founded a trade route

from Tau space all the way to his homeworld

of Moracre. Thereafter, Poralius‟s wealth and

fame grew immeasurably as he flooded the
markets and bazaars of Moracre with all

manner of illicit goods supplied by the distant

Tau. Still not content, Poralius used his

wealth to fund a rebellion against his own

father, overthrowing the old man and
assuming the throne with the blood still fresh

on his hands. With his hold on power

complete, Poralius turned to open allegiance

with the Tau, and for a time great prosperity

fell upon Moracre, as the youthful Tau

eagerly exploited their newly forged alliance.

Hive Fleet Behemoth
The Tyranid incursion of Hive Fleet Behemoth surges like a tide of death upon the southeast of the Eastern Fringe. The mighty
Dominion of Ultramar was pressed against the polar fortress-monastery of Maccrage itself before a combined fleet of over 200
warships turned them back above the rings of Circe. So grave is the threat imposed by this ravening horde that the righteous
crusade of the Damocles Gulf was reconciled to an uneasy truce, enabling the Imperial Navy to regroup while the Tau face the

brunt of this new assault.

How many other races like the Tau exist among the unexplored reaches of the Eastern Fringe? The Nekulli are a ragtag, refugee
race, and their surviving ships are both quite ancient and demonstrate a high level of sophistication, suggesting they were once

far more advanced than the level of technology they exhibit today. How many other Xenos races are already lost to Hive Fleet
Behemoth before they were ever encountered by mankind? As Hive Fleet Behemoth continues encroaching upon the Eastern
Fringe, the number of instances the agents of the Imperium encounters previously unknown Xenos races fleeing their advance
are only likely to increase.

U L T I M A
S E G M E N T U M

20 10 COMPENDIUM

81

.

But such ill-gotten gains could not last. Poralius‟

truck with aliens brought him to the attention of the

Priesthood at a time when the Imperium was
readying to itself for war with the Tau, and Moracre

would serve as a fine example to those who chose

alien over brother-man at this dangerous time.

Battlefleet Artemis was dispatched to the regions,

and swiftly severed the trade links which had for so
long been the source of Poralius‟ wealth. With

orbital supremacy secured they deployed three dozen

Imperial guard regiments to the planet‟s surface and

Poralius‟ fate was sealed. Or so it would have

appeared, but Poralius had escaped, and to this day
an embittered and vengeful Memet Poralius labors

faithfully in the service of the Tau empire,

commander of the Tau‟s most notorious commerce

protection fleet, the Akunavash (a crude title, taken

from one of the less eloquent races of the empire,
many of whom serve alongside Poralius‟ fellow

human exiles in his fleet). Poralius remains a

dangerous man. No compassion for his fellow man

remains in Poralius –an alien is a good a friend of

ally to him as men are hated foes and betrayers, and
he has been known to travel as far afield as the

Straits of Halk with Tau cruisers in attendance,

pursuing his own bitter agenda. Where many of the

Tau‟s privateers genuinely believe themselves to be

nothing more than protectors of the Tau‟s trade
rights, this is little more than an excuse to Poralius

one that allows him to frequently venture to within

the Imperium‟s borders and, at the slightest hint of

danger, unleash a remorseless and vengeful attack

against his former people.

TT HHEE TT RREEAACCHH EERRYY OO FF DDUURR AA NN DDAA LL
GGRR OO HHEE

Memet Poralius was only one of many Rogue
Traders and privateers that found an alliance with the

Tau to be more appealing than maintaining their

loyalty to the Imperium. While the freedom afforded

Rogue Traders has led on some occasions to such

abuses that later needed to be rectified with varying

degrees of prejudice, never has the actions of any

single Rogue Trader betrayed the Imperium more
gravely than the fall from grace of Durandal Grohe.

Wealthy and renowned in star systems throughout

the Ultima and Obscurus Segmentae, Durandal

Grohe over a number of decades amassed a vast

fortune that included continent-sized tracts of land

and mineral rights on worlds in several different

systems. First making his fortune while
accompanying the lucrative Rogue Trader expedition

to the Almonries sub-sector far in the Eastern Fringe

in M709.M41, he over time gained possession of

seven transports as well as the fast clipper

Durandal’s Bliss he utilized as his personal
conveyance. After coming across a large trove of

Xenos artefacts which he gladly turned over to the

Adeptus Mechanicus for a tidy sum, he arose the

suspicion of the Inquisition, but Techmagos Brunt

Carnivrir personally vouched for his integrity, and
through subtle machinations a possible inquest was

set aside. Grohe later brought several other artefacts

from an undisclosed location to Techmagos

Carnivrir, but never revealed from where he received

them except to say it was from a dead world located
deep in the Obscurus Segmentum near the Tamahl

Sector. When information came to him that there

was fortune to be made across the uncharted

Damocles Gulf, he was one of dozens of Rogue

Traders that began to encounter the expanding race
the Imperium now widely knew as the Tau, but few

repeated the months-long perilous voyage as often as

he did, first in his fast clipper accompanied by armed

escort vessels he appropriated by special

dispensation through his many contacts, and later on
in a re-commissioned cruiser he acquired for this

express purpose. His voyages across the Damocles

Gulf did not abate when the Imperium waged war

with this upstart race in the decade of 740.M41, and

for a while he was regarded as a valuable source of
information, with some of his reports reaching

Cardinal Esau Gurney himself.

As word reached fleet headquarters at Kar Durniash
in the years following the Damocles Gulf Crusade

that the Tau were seen to be fielding new vessels

with a rapidly-evolving level of technology that

steadily approached levels of Imperium warships,

fleetlords dispatched Inquisitor Ibrahim Matthias to
investigate the probable cause. A cursory

The Straits of Halk
The Straits of Halk form the northwestern border

of the region of Ultramar, dominion of the

Ultramarines. The straits are nigh un-crossable and

in no small way contribute to Ultramar‟s relative

independence from other arms of the Imperium‟s
authority, though of course the Ultramarines‟ own

might remains the deepest root of their dominance.

For millennia the straits offered little to would-be

privateers, since all trade in the region fell under

charter of the Regent of Ultramar and thus
benefitted from protection from the Ultramarines

themselves – an enemy too great for any pirate to

contemplate an attack upon.

The coming of Hive Fleet Behemoth changed all

this. The arrival of the Tyranids drew the

Ultramarines‟ attention and the bulk of their forces

southeastward. Though the initial invasion was

repelled at great cost, the continuing grave threat
posed by the Tyranids means that Ultramar must

always keep a watchful eye to the east, and the

resultant drain on overtaxed and finite resources

effectively ended all patrols of the straits. The

powerful warp shadow cast by the approaching
hive fleet also made navigation difficult in many of

the outlying areas of Ultramar, forcing new trade

routes to be opened away from the blighted areas.

Many of these new routes pass close to the Straits

of Halk, providing an enticement too great to
ignore for the dozens of privateer bands and nearby

Xenos races that lurk there.

20 10 COMPENDIUM

82

.

ORDO XENOS DOSSIER: THE NEKULLI

Extremely little is known about the Nekulli, with reports about this race coming to the attention of the Ordo

Xenos early in M41 through the glowing reports of a Rogue Trader who was later sanctioned and interrogated by
the Inquisition. Based on available evidence, they are believed to be refugees from a group of systems far on the

Eastern Fringe overrun by the Tyranids. A small number of Nekulli hulls, translated as “Whips,” were recovered

from the Space Hulk Allure and examined by the Adeptus Mechanicus after 770.M41. While their vessels are

outwardly unremarkable, the Nekulli utilize a little-understood but powerful energy source for their ships and

weapon systems in general and their whisperlance technology in particular.

NEKULLI WHIP – 50 Points
TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 25cm 90° 2 5+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC
Weapons Battery 45cm 2 Left/ Front/ Right

Whisperlance Cannon 30cm 1 Front

Notes: While highly efficient, whisperlance cannon behave as a lance battery in all respects.

investigation led Matthias to believe that Durandal

Grohe was somehow responsible, and invoked a

formal inquest to have the Rogue Trader explain his
dealings with the upstart race. Grohe disappeared

soon afterward, and for many years not a trace of

any one of the nearly dozen vessels under his

ownership were discovered save the considerably

modified armed freighter Corrigan traveling with
three merchant escorts built with obvious Xenos

influence in the Birr system. These vessels refused to

haul about when hailed to receive a boarding party,

and they were ruthlessly hunted down and destroyed

by the Lunar cruiser Lord Krevoss and its escorts as
it attempted to flee.

More than five years later, Inquisitor Matthias

received word from another Rogue Trader that a
massive Tau fleet had crossed the Perdus Rift and

was moving parallel to the Damocles Gulf traveling

beyond what had become known as the Farsight

Enclaves. When pressed, the Rogue Trader was

unable to tell him the numbers or intended
destination of this fleet, but that it was rumored that

it sought to make contact with other “displaced

races” in the larger galaxy, and that it was being

guided by a Rogue Trader who had a sizable number
of extensively-modified Imperial-pattern vessels

under his own command. Convinced that this could

be none other than the now unquestionably traitorous

Grohe, he sent word to the Kar Durniash fleetlords

that a large flotilla must be dispatched with great
haste to intercept and destroy this unknown host.

However, it was about this time in 750.M41 that the

massive swarms of Hive Fleet Behemoth were

pressing hard upon the sectors of the Eastern Fringe

near the home systems of the Ultramarines, and with
much of the available fleet thus committed, only thee

cruisers, an Inquisition cruiser accompanied by two

under-strength escort squadrons led by the Mars

battlecruiser Emendable were able to give chase.

Headed by Inquisitor Matthias, for nearly a year they
doggedly pursued the “missing fleet,” but they could

not find any trace of their whereabouts. They

received a lucky break early the next year when

arriving in the Koressa system to replenish stores,

where they found the citizenry unusually hostile to

their presence and a large number of artefacts and

technology that were unmistakably Tau in origin. An

inquest of the planetary governor and her family
quickly revealed that more than thirty Xenos capital

ships had departed the system only five months

before and that Grohe certainly was guiding them.

Apparently the fleet had a large number of

Merchant-class transports and Hero-class cruisers, as
well as several alien vessels identified as possible

Demiurg and Kroot warships, along with unusual

escort-displacement vessels of a class never

previously encountered. Inquisitor Matthias ordered

the planetary governor and her family executed in
the Square Korestii before the capital city‟s

population. As word spread of the executions, rioting

ensued as planet-wide protests erupted against the

inhumane brutality of their Imperial oppressors.

With the Ultramarines occupied on the front against
the Tyranids thousands of light years distant and no

other Chapter available for proper cleansing,

Inquisitor Matthias declared the population

Excommunicate Tratoris and had the planet virus-

bombed before the fleet moved out of orbit.

Having spent most of his life plying the space lanes

between Segmentum Obscurus and Segmentum

Ultima and having to avoid the predations of various
alien races, it is easy for Durandal Grohe to hide

from a fleet whose operating methods he knows so

well. More time has passed with no sign of the

missing fleet, though evidence seems to point to it

taking a circuitous route toward some undisclosed
point toward the Galactic North. Analysts are at a

loss to explain for what purpose such a large Tau

fleet would attempt to range so deep into Imperial

space while managing to avoid contact with any

elements of the Navy, but such can be nothing less
than an exceedingly grave threat to the Imperium as

a whole. For five more years Inquisitor Matthias

relentlessly drove his haggard task force forward in

pursuit of this “missing fleet” until contact with the

Emendable was lost in the warp early in 756.M41.

20 10 COMPENDIUM

83

.

Imperial cruisers are gigantic constructions, most of

them centuries or even millennia old. Those few that

are constructed anew are often the result of years of
toil by the population of an entire world – enormous

shipyards that might produce a single vessel every

few decades. Even the mighty Forgeworlds with

their unimaginably vast, serried ranks of orbital

docks and laying yards may only complete one of
these behemoths every year or so despite easily

having a dozen or more of them in varying stages of

construction at any one time. Such gargantuan

efforts are beyond the ken of even Rogue Traders.

Rather, most Rogue Traders rely on vessels built
(and often owned) by others. Many cruisers are in

fact part of the warrant of trade itself, an undeniably

powerful aid gifted to the Rogue Trader by the

Administratum as a bequest to their agent abroad.

Other vessels are loaned to Rogue Traders more
temporarily, perhaps being themselves Navy vessels

given over to a Rogue Trader for a time where

Imperial command thinks it beneficial.

Rogue Trader vessels are unique, exotic things, often
exhibiting many signs of their colorful adventures.

Although typically based around the hulls of the

more common Imperial cruiser classes, Rogue

Trader vessels are subject to constant refit and

adornment, much of it alien in origin, creating truly
unique vessels. The business of a Rogue Trader can

take him all over the galaxy and, while his vessel's

class or hull pattern may be common in its sector of

origin, it may virtually unknown in those which he

travels, meaning a relatively standard cruiser may
stand well apart in appearance from its Imperial

Navy counterparts. This matters not to a Rogue

Trader, as drawing such flamboyant attention to

one‟s self is something most Rogue Traders hardly

seek to avoid.

At least half the Rogue Trader cruisers in an Exploration fleet must be of the basic profile listed above, but Rogue Trader cruisers in an

Exploration fleet may also be of the following Imperial or Chaos ship classes: Lunar, Tyrant, Carnage or Murder (even if used as a
loyalist ship), for their normal point cost, +15 points if the ship is equipped with lances or 60cm weapons due to the additional expense
maintaining such weapons, as reflected in the fleet list. Chaos vessels must be painted as such if used as loyalist ships, and no special
variants in the notes of these ship’s profiles can be used. For example, the Tyrant can’t take boosted batteries or a Nova Cannon, etc.

 ROGUE TRADER CRUISER . 185 Points

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/8 20cm 45° 2 5+ (prow 6+) 3

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 45cm 6 Left

Starboard Weapons Battery 45cm 6 Right

Port Weapons Battery 30cm 4 Left

Starboard Weapons Battery 30cm 4 Right

Prow Torpedoes Speed: 30cm 4 Front

Kar Durniash: Trader’s Haven
Being the Segmentum Fortress of the Ultima Segmentum, Kar Durniash is a favored departure point for countless voyages to the
Eastern Fringe, the largest of the vast, unexplored tracts of wilderness space in the galaxy with its promise of adventure an d

undiscovered riches. Accordingly, it is also the return destination of many traders once their business in the Fringe is complete, and
over the millennia has established itself as a welcome haven for exhausted traders and crews who may well have been beyond
Imperial-controlled space for many years.

Rogue Trader cruisers take an infinite variety of forms, all based on standard Imperial cruiser patterns. The form these vessels take

may vary greatly, based primarily on what particular forge world either constructed the vessel itself or leased its approved design
template to the shipyard that constructed it . Thus, while Rogue Trader cruisers are generally recommissioned hulls of many different
patterns, the most typical cruiser pattern utilized by Rogue Traders are those constructed at Kar Durniash and its surrounding

systems. Conversely, for this same reason the pattern is also common to various Imperial Navy cruiser classes that operate
throughout the Ultima Segmentum, such as the Lunar, Tyrant, Dominator, etc.

20 10 COMPENDIUM

84

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/6 20cm 90° 1 5+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 30cm 6 Left

Starboard Weapons Battery 30cm 6 Right

Prow Weapons Battery 30cm 2 Left/ Front /Right

Prow Torpedoes Speed: 30cm 2 Front

Special Rules: Pirates and raiders are the bane of Rogue Traders, and they will be even more ready for such a threat
than most. For this the cramped decks and confined spaces of Endeavor light cruisers are especially favored; these

ships add +1 to their dice roll when defending against a boarding action. For no change in cost, Rogue Trader light

cruisers can upgrade their prow armor to +6, but their rate of turn is reduced to 45 degrees if this option is taken.

The Imperium is a vast domain, and throughout its

history, the Imperial Navy has been stretched thin

simply trying to maintain lines of communication as
well as the countless patrols and show of presence

required in a galaxy beset by treachery and conflict

form within and without. To do this, the Imperium

has relied on a countless number of light cruisers to

conduct these lonely patrols. As capital ships, such
vessels tend to be lighter and more agile than their

larger cousins, and they are easier and cheaper to

construct as well. As a consequence, while there are

only several dozen different approved patterns

throughout the Imperium from which all the various
cruiser and battlecruiser classes utilized by the

Imperial Navy are derived, there are literally

hundreds of different Imperial light cruiser patterns

constructed throughout the galaxy.

While many Rogue Traders aspire to acquire the vast

behemoth that a cruiser-displacement vessel

represents, others find that a light cruiser is more

suited to the kinds of missions they undertake and

the operating expenses they can absorb. The
Endeavor is one of the oldest and most common of

the many light cruiser classes operating throughout

Imperial space. As such, there is a great surplus of

decommissioned Endeavor light cruisers in a large

variety of patterns available throughout the
Imperium, and it is not unusual for many of these to

find their way into the hands of Rogue Traders or the

merchant families that fund their exploits. It is also

commonplace for the Imperial Navy or even the

Adeptus Mechanicus to lend one or a small number
of these vessels to a Rogue Trader expedition. The

Adeptus Mechanicus in particular operates a large

number of these vessels, modified in various ways

with all manner of advanced technology they have at

their disposal, and they are quick to detail them on
such Rogue Trader exploratory missions in their

never-ending quest for technological perfection.

Rogue Trader light cruisers may be used interchangeably in the same manner as Rogue Trader cruisers in any fleet or scenario that
allows them. Instead of the Endeavor, Rogue Traders may use a lance-armed Dauntless light cruiser for +15 points due to the
additional expense incurred maintaining such weapons, as reflected in the fleet list. The use of Dauntless light cruisers by Rogue

Traders is not restricted to the Exploration Fleet List and may take them in the same manner as other Rogue Trader cruisers.

 ENDEAVOR LIGHT CRUISER . 110 Points

20 10 COMPENDIUM

85

.

 HEAVY TRANSPORT . 40 Points

Across the Imperium there are a vast array of

different space faring vessels, any of which can be

pressed into service of the Imperial Navy at need.

Typically, heavy transports are used as bulk ore, fuel

or grain carriers, and damaged vessels have been
converted into supply bases, hospital vessels and

forward repair facilities for fleets operating in

isolated or primitive systems.

Every Imperial fleet is supported by hundreds of

chartered or commandeered merchant vessels used to

transport supplies between embattled systems. While

heavy transports not normally used in this role, each

heavy transport is capable of carrying tens of
thousands of men and thousands of vehicles. They

are also used by Adeptus Mechanicus Titan Legions

for moving their huge war machines or enough

munitions to supply an entire army. Most fleet

commanders assign dedicated escort vessels to a
squadron of heavy transports, as the loss of one of

these vessels during a planetary assault can have

huge long–term effects on a campaign.

 Many other specialized heavy transports provide

unique abilities to a given fleet. Unfortunately, they

are particularly sought out by enemies and are

always present in scenarios requiring transports.

Repair Tender (+50 points): Augmented by

personnel and servitors of the Adeptus Mechanicus,

these ships are vital for quickly repairing and refitting

warships close to the battlezone. Purchasing a repair
tender adds +1 renown or two repair points to the

owning player at the end of every battle (even if

crippled), but the enemy gains +1 renown for

crippling or +2 renown for destroying it.

Super-Heavy Transport (+50 points): Some heavy

transports are extraordinarily vast behemoths of the

stars, serving the core worlds of the Imperium as

supertankers or as bulk ore carriers bound for the
foundries of Mechanicus worlds. Such vessels add

+4HP to their profile and count as three normal

transports (two if crippled). However, they turn like

battleships and are mounted on a large base. Their

profile and special rules are otherwise unchanged.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/6 15cm 45° 2 5+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 15cm 3 Left

Starboard Weapons Battery 15cm 3 Right

Prow Weapons Battery 15cm 2 Left/ Front /Right

Special Rules: Despite their size and complexity, heavy transports have little in common with true warships. Like

other normal cargo ships, they only move +3D6 when under All Ahead Full special orders. They are worth four

assault points (two if crippled) in planetary assault scenarios when within 30cm of the planet edge and have the value
of two regular transports (one if crippled) in scenarios that require transports. When included in a Rogue Trader fleet

in a campaign or one-off game, they may take one refit from the Xenotech systems table for +10 points.

Representing Heavy Transports
Across the millions of worlds of the Imperium of Man, there are far more merchant vessels and heavy transports than
there ever will be warships of the Imperial Navy. Heavy transports in particular are of almost every size and shape, and

they are typically constructed so that form follows function. For example, transports designed to carry bulk ores or

foodstuffs will appear noticeably different from those designed to carry compartmentalized, containerized cargo,

ammunition or spare attack craft for fleets operating near war zones. Even tankers need not necessarily wield

dangerous or flammable cargoes; on desert worlds, water is as precious and valuable a commodity as any rare gems.

Fuel Tanker: For no extra cost or change in profile a heavy transport can be a fuel tanker. In addition to the special
rules above, fuel tankers suffer critical damage on a roll of 5+ instead of a 6 normally. If fuel tanker is reduced to

zero hits, it rolls 3D6 on the catastrophic damage table instead of 2D6, adding the result of all three dice together.

These vessels are especially critical to a Rogue Trader and the operations of a given fleet in general; every one that

survives at the end of the game without disengaging earns +1 renown to the owning player, even if crippled.

20 10 COMPENDIUM

86

.

Contact with alien races is without doubt the habit

for which Rogue Traders gain the most norteriety.

Their exploration and trading missions necessarily
take them to regions of space beyond Imperial

control, sometimes for years at a time. In these

regions there is every chance of finding thriving,

spacefaring alien cultures, even alien empires

spanning several systems. Rogue Traders can gain
much of value and interest from these races, and are

certainly not above employing them as mercenaries

when the situation demands.

Far from home, where the protection of the Imperial
Navy is but a hopeless dream, many Rogue Traders

instead for protection hire out vessels and their crews

from among the alien races they encounter. These

vessels often provide much-needed local knowledge,

as well as the ability to overcome cultural or
linguistic barriers along with a healthy dose of

firepower when required. Particularly bold Rogue

Traders will, from time to time, journey back into

Imperial space with their alien operatives still in tow,

perhaps keen to make continued use of the exotic
weaponry that their vessels provide. Rogue Traders

typically favor hiring races that have vessels that

make use of advanced energy technology, since the

huge power supplies and impossibly difficult upkeep

needed for the Imperium‟s own lance weaponry
generally makes them unsuitable by Rogue Traders,

isolated as they often are for years at a time, far from

Imperial docks or repair facilities.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 25cm 90° 1 5+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Weapons Battery* 45cm 2 Left/ Front/ Right

Lance Battery* 30cm 1 Front

Representing Xenos Vessels
There is any number of spacefaring minor alien races spread across the galaxy. Some of these are virtually unknown to

the Imperium, while others are frequent raiders whose names have come to be cursed by spacers the galaxy over. This

incredible variation means that you can represent Xenos vessels in pretty much any way you want. The Pthuxutl,

Fra‟al and Nekulli provided in the text are only three of any number of examples that can be used; the galaxy of the
41st millennium is filled with many other minor alien races such as the Psy-Gore, Q‟Orl, and Tallerians. Xenos vessels

provide an ideal opportunity to convert or scratch-build vessels to your own taste. With each new vessel or group of

vessels you build, you should make a name for the alien race, and perhaps a little bit of your own background. You

might even like to choose to accurately represent on your models which xenotech system the ship possesses and write

some background explaining why the race in question possesses the particular advancements that they do.

*Xenos vessel weapon systems, like the vessels themselves, represent a wide variety of technologies. While the weapon

systems may take any form and be described in any manner desired, their behavior will be as the weapons indicated in

the Xenos Vessel profile. It can only be modified by one of the Xenotech systems described on p.80.

 XENOS VESSEL . 50 Points

Special Rules: The profile above represents a whole variety of alien vessels that may be found in a Rogue Trader‟s

personal escort. Since Rogue Traders tend to choose vessels for certain specific purpose, many of the Xenos vessels

employed as mercenaries will be similar, though never entirely identical. For this reason, a single ship profile is used,

but to better represent the great variety of Xenos vessels that may be encountered in the 41st millennium, each Xenos

vessel also has one selected xenotech system as described in the Rogue Trader special rules.

Unlike other Rogue Trader vessels, this system does not cost extra points may be selected by the owning player for

free, whether they are used in a Rogue Trader fleet, as pirate raiders or even their own, independent squadron of

Xenos warships. However, all Xenos Vessels of the same type or race must all use the same refit, though multiple

types or races may be in the same fleet, each easily identified by distinctly different models.

20 10 COMPENDIUM

87

.

Rogue Traders necessarily make use of a wide range

of freighters and other cargo ships to transport their

wares back to Imperial space as well as to serve as
personal conveyances as needs arise. The danger

Rogue Traders face on their journeys into wilderness

space and beyond the Imperium‟s borders is

significant enough that they will commonly upgun

their cargo ships where capacity permits. Such
alterations are rarely permanent, and Rogue Traders

will often abandon some of their escort‟s weaponry

or additional power generating systems to make

space for more lucrative cargoes as and when they

chance upon it or the need arises. However, where a
Rogue Trader‟s business calls for him to actively

engage in combat, armed cargo ships are likely to be

a common feature of his personal escort.

An incredible variety of different vessels are used as
armed cargo ships, but such is the limited space,

power supply and support systems of these vessels

that no matter what their original design, most are

likely to bear the same simple arrangement of

weaponry, turrets and shields. In fact, the crew of an
armed cargo ship is likely to be the same merchant

spacers responsible for its operation even when

unarmed or when its mission-specific equipment is

removed. As such, the weapons with which the

vessel can be equipped are limited to those which the
crew can be hastily trained to use.

Special Rules: Rogue Trader cargo vessels have more in common with true warships than typical freighters, giving
up a significant portion of their cargo capacity to mount warship-grade weapons and engineering plants. They move

+4D6 when under All Ahead Full special orders as warships do. They are worth one assault point in planetary assault

scenarios when within 30cm of the planet edge and count as a half-transport (rounding DOWN) in scenarios that

require transports. This means that if it is the only one remaining in a convoy scenario, it counts as zero.

When included in a Rogue Trader escort squadron and not being used as a transport in scenarios that require them, it

offers +1Ld to Reload Ordnance by ensuring escorts have a ready supply of torpedoes before the battle. This effect is
not cumulative if there is more than one Rogue Trader cargo vessel in the escort squadron.

Fast Clipper: Instead of taking a refit normally, for no extra cost this vessel type can be converted to a fast clipper

by entirely removing its primary battery armament for the Advanced Drive Technology refit on p.80.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 25cm 45° 1 5+ 1

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Weapons Battery 30cm 1 Left/ Front/ Right

 ROGUE TRADER CARGO VESSEL . 20 Points

Representing Armed Cargo Vessels
Rogue Trader armed cargo vessels represent a variety of specialized merchant transports with upgraded engines,

modified armament and other technological advances incorporated by Rogue Traders as required. Feel free to use any

freighter or clipper type ship model with a few additional guns glued on to represent armed cargo ships.

20 10 COMPENDIUM

88

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 30cm 90° 1 4+ 1

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Weapons Battery 30cm 3 Left/ Front/ Right

Using Iconoclasts in a loyalist fleet: Iconoclast destroyers can be used in a loyalist Rogue Trader fleet like any other
escort in a Rogue Trader squadron, but it must be suitably painted as such. You cannot simply take Iconoclasts painted

for a Chaos fleet and call them loyalist!

 RECOMMISSIONED ESCORT . 30 Points

 AUXILIARY VESSELS . VARIES

Special Rules: Up to half the escorts in a Rogue Trader fleet may be vessels picked from the fleet list the

Rogue Trader is accompanying, at the normal cost. For example, if accompanying a Gothic Sector

Imperial fleet, up to half the escorts in the fleet can be picked from the Gothic Sector Imperial Navy fleet
list. These can be mixed in squadrons (up to 6 ships) with Rogue Trader escorts in any manner desired.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 30cm 90° 1 5+ 1

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Weapons Battery 30cm 2 Left/ Front/ Right

Prow Torpedo 30cm 1 Front

 ICONOCLAST DESTROYER . 30 Points

Being the opportunistic individuals they invariably

are, it is not uncommon for Rogue Traders to
„acquire‟ decommissioned Navy vessels or those

relegated to a Segmentum‟s reserve fleet. Despite

typically being in poor condition, it is well within

most Rogue Trader‟s means to refit and restore such

a vessel, sometimes using systems and technology
quite unlike its original components.

Due to the weapons mounted by such vessels such as

torpedo tubes, an experienced crew is needed to man

true warships such as this. Rogue Traders will
typically recruit mercenaries, retired Naval ratings

and able spacers or even deserters and mutineers.

This class is a ubiquitous, easily reproducible design
encountered in many patterns and long since

superseded by more advanced escort types by the

Imperial Navy. The same characteristics that make it

favorable to Chaos and pirate fleets make it a

mainstay for even the most loyal Rogue Traders in
that it is simple to maintain and can be crewed by

personnel with only minimal training.

Rogue Traders will commonly petition for the use of

a fleet‟s vessels as part payment for their services,

and on occasion may even retain the vessels

permanently. Most fleet commanders are more than
happy to have a small number of their own ships

acting in concert with any Rogue Traders in their

employ, not least because they are likely to trust

their own escort officers and crews rather more than

they trust Rogue Traders.

20 10 COMPENDIUM

89

.

CCOO MM MM AA NN DDEE RR
0-2 Veteran Rogue Traders

A Veteran Rogue Trader may lead each Rogue

Trader cruiser in a fleet. If a fleet has more than one

Rogue Trader cruiser or also includes more than one

squadron of transports, a Veteran Rogue Trader
must be assigned to a Rogue Trader cruiser.

Veteran Rogue Trader (Ld9) 50 points

A Veteran Rogue Trader gets one re-roll, which may

be used for his vessel or an accompanying Rogue

Trader escort squadron.

CCAA PP II TT AA LL SS HH II PP SS

Any fleet except Necrons or Tyranids may include a
single Rogue Trader capital ship. Tau, Demiurg and

Imperial fleets may include one Rogue Trader

cruiser for every 750 points or part thereof in their

fleet. If a second Rogue Trader cruiser is taken, it

may be any Rogue Trader cruiser variant listed on
the Exploration Fleet List. Rogue Trader cruisers

always count against cruiser restrictions in any fleet

list that has such restrictions. Heavy transports may

not be in squadrons with other transport types.

Rogue Trader Cruiser 185 points
Dauntless Light Cruiser 125 points

Endeavor Light Cruiser 110 points

Heavy Transport . 40 points
spar

EE SS CCOO RR TT SS
A single squadron of 2-6 Rogue Trader escorts and

auxiliary vessels may accompany each Rogue Trader

capital ship in a fleet, in any mix desired. Separately,
it may also be accompanied by any number of cargo

ships of any type (whether or not the scenario

requires transports), organized in squadrons of 2-6

ships, but these squadrons can only contain cargo
ships and always count against their full cost against

the total points in the fleet. Xenos vessels cannot be

used in fleets that include Space Marine ships.

Xenos Vessel . 50 points

Recommissioned Escort. 30 points

Iconoclast Destroyer 30 points

Rogue Trader Cargo Vessel 20 points

Auxiliary vessels . Varies

test

UUSS II NNGG RROO GGUUEE TT RR AA DDEE RR VV EE SS SS EE LLSS

Xenos Allies

Experienced Rogue Traders will develop special

relationships with other spacefaring races that have

similar trade interests. For every 750 points in the
fleet, Rogue Traders may be accompanied by a

single Demiurg or Kroot vessel unless the fleet is

using auxiliary ships that cannot be allies with the

Demiurg or Kroot (such as Space Marines).

Sub-plots

Rogue Traders by nature are far from altruistic.

Their presence in a fleet indicates they have

something to gain by forming a temporary alliance.

Whether their own goals actually benefit their
erstwhile comrades is usually debatable. Any game

that includes a Rogue Trader cruiser must include a

sub-plot from p.82-84 in the Rulebook. This can be

imagined as representing the Rogue Trader‟s own

vested interest. As such, if the owning player fails
the sub-plot, the enemy earns victory points as if the

Rogue Trader cruiser was crippled (in addition to

any renown gained or lost normally). If the Rogue

Trader was actually crippled in addition to failing the

sub-plot, it counts as if being destroyed. The enemy
gains no additional bonus for actually destroying the

Rogue Trader cruiser except that for renown

purposes that the owning player automatically fails

the sub-plot. However, if the Rogue Trader cruiser

survives the game (even if crippled) and the owning
player succeeds in the sub-plot, the owning player

gains +1 renown in addition to any gained normally.

If the Rogue Trader disengages and you complete

the sub-plot, the enemy gains no victory points for
the Rogue Trader cruiser, regardless of its condition.

However, if it disengages and the owning player

fails the sub-plot, it counts as being destroyed for

purposes of victory points, though it may remain on

the owning player‟s fleet list if used in a campaign.

The Best Money Can Buy

Rogue Trader capital ships and escorts commonly

bear refits of uncertain origin. Even the vessel‟s

crew are unlikely to be anything as straightforward

as regular spacers, since Rogue Traders have a knack
for acquiring crowds of followers and hangers-on,

and tend to be rather indiscriminate in who they take

on to crew their vessels. Their command crews

however tend to be deeply seasoned after many years

in space, and successful Rogue Traders tend to be as
experienced as the most veteran Naval captains. To

represent this each Rogue Trader cruiser and escort

squadron may roll one random crew skill on p.157 in

the Rulebook for +10% point value. In addition,

each Rogue Trader vessel may roll randomly against
the Xenotech System table below for +15 points per

cruiser or +5 points per escort. For an additional +5

points per ship, the player can select the desired

technology instead of rolling randomly for it.

Auxiliary vessels in a Rogue Trader escort squadron
can only use these refits if they are in a squadron that

includes at least three Rogue Trader escorts.

XXEE NN OO TT EE CCHH SS YYSS TT EE MM SS

1. Long Range Sensors: The vessel adds +1 to its

base leadership (max of Ld10).
2. Targeting Matrix: The vessel counts all targets

as closing when using the gunnery table within

30cm and ignores right-shift modifiers for

shooting greater than 30cm.

3. Advanced Shielding: The vessel increases the
strength of its shields by +1.

4. Ship Defense Grid: The vessel increases the

strength of its turrets by +1.

5. Advanced Drive Technology: The vessel adds

+5cm to its speed as well as +1D6 when
undergoing All Ahead Full special orders.

6. Gravitic Thrusters: The vessel can double the

maximum rate of its normal turn.

ROGUE TRADERS IN BATTLEFLEET GOTHIC

20 10 COMPENDIUM

90

.

Stronghold Commerce Vessel 350 points

Bastion Commerce Vessel 255 points

Citadel Commerce Vessel 185 points
test

TT HH EE KKRROOOOTT
A single Kroot Warsphere may be taken if there are

at least three Rogue Trader cruisers in the fleet. This

is separate from and in addition to any reserve or

allied cruisers taken, and the Kroot Warsphere does

not count against the twelve-cruiser limit. A Kroot
Warsphere may not be employed if Space Marines

are taken as reserves, allies or escort squadron

auxiliary vessels.

Kroot Warsphere . 145 points

UUSS II NNGG AA RROOGG UUEE TTRRAA DDEERR FF LLEEEETT

Attack Rating

When used with this fleet list, Rogue Traders have an

attack (initiative) rating of 3.

Xenos Allies

The rules listed on this fleet list take the place of

those listed on p.80 concerning incorporating Kroot

or Demiurg vessels into a fleet accompanied by a

Rogue Trader cruiser.

Sub-plots

A Rogue Trader fleet more often than not operates in

wilderness space far from support or assistance

should the need arise. Any game using the Rogue
Trader fleet list must include a sub-plot from p.82-84

of the Rulebook.

The Best Money Can Buy
The Xenotech Systems refit list can only be used by

Rogue Trader cruisers and escorts, not by other

reserves or allied vessels in the fleet. Over the course

of a campaign, Rogue Trader cruisers cannot earn

additional refits from the Xenotech list and must use
the refit tables listed on p.156 of the Rulebook.

Rogue Traders that join the fleet over the course of a

campaign may start by taking one refit from the

Xenotech list for the appropriate point cost for

rolling randomly or selecting it.

2 to 6 ships. Any number of cargo ships beyond this

ships. Any number of cargo ships beyond this

number may be taken, organized in squadrons that
only contain cargo ships. These count their full cost

against the total points in the fleet, and regular

transports are not free. Heavy transports may also

be taken but not in squadrons with other transport

types. No more than 1/3 of the fleet’s total transport
value can be made up of heavy transports.

Escort Carrier . 60 points

Q-ship . 60 points

Heavy Transport . 40 points

Rogue Trader Cargo Vessel 20 points
Armed Freighter . 20 points

Cargo Transport . 10 points

Transports taken for the fleet can be used for any

scenario that actually requires transports.

RR EE SS EERRVVEESS AA NNDD AA LLLLIIEESS
Up to one cruiser from any fleet except Orks,
Necrons and Tyranids can be taken for every three

Rogue Trader cruisers in the fleet. Capital ships

taken count against the cruiser limit, they can only

be from one fleet and cannot be from a fleet list

differing from that used to provide escort squadron
auxiliary vessels. If the fleet is large enough that

three reserve or allied capital ships are taken, a

single (0-1) allied battleship may also accompany

the fleet for its regular point cost without counting

against cruiser limits. Reserves and Allied vessels do
not have access to the Veteran Rogue Trader re-

rolls, but allied vessels may purchase up to one

special character from its own fleet list (if available).

TT HHEE DDEEMMIIUURRGG
At least one Demiurg vessel of any class may be

taken for every three Rogue Trader cruisers in the

fleet. This is separate from and in addition to any
reserve or allied cruisers taken, but each Demiurg

vessel taken still counts against the twelve-cruiser

limit, and no more than one Stronghold may be

taken. Demiurg vessels may not be employed if

Space Marines are taken as reserves, allies or escort

squadron auxiliary vessels.

FF LLEE EE TT CCOO MM MM AA NN DDEE RR
Veteran Rogue Traders

A Veteran Rogue Trader may be present for every

two Rogue Trader cruisers in a fleet. At least one

Veteran Rogue Trader must be assigned to a Rogue

Trader cruiser in the fleet.
Veteran Rogue Trader (Ld9) 50 points

A Veteran Rogue Trader gets one re-roll, which may

be used for his vessel or an accompanying Rogue

Trader escort squadron.

CCAA PP II TT AA LL SS HH II PP SS

Your fleet may include no more than twelve capital
ships, at least half of which must be Rogue Trader

Cruisers and/or Endeavor light cruisers, following

the basic profile for this ship.

Lunar Cruiser . 195 points

Carnage Cruiser . 195 points
Rogue Trader Cruiser 185 points

Tyrant Cruiser . 185 points

Murder Cruiser . 185 points

Dauntless Light Cruiser 125 points

Endeavor Light Cruiser 110 points

spacer added

EE SS CCOO RR TT SS
A single squadron of 2-6 Rogue Trader escorts,
Rogue Trader cargo ships and auxiliary vessels may

accompany each Rogue Trader cruiser in a fleet, in

any mix desired. Besides Xenos vessels, auxiliary

vessels from only one race can be taken in a fleet.

Any race can be used to provide auxiliary vessels
except Orks, Dark Eldar, Necrons and Tyranids.

Xenos vessels cannot be employed if Space Marine

escorts are used as auxiliary vessels.

Xenos Vessel . 50 points
Recommissioned Escort. 30 points

Iconoclast Destroyer 30 points

Rogue Trader Cargo Vessel 20 points

Auxiliary vessels . Varies

test

TT RR AA NNSSPPOORRTTSS
The fleet must include at least one squadron of

escort-sized cargo ships of any type (whether or not
the scenario requires transports), in a squadron of

test

THE ROGUE TRADER EXPLORATION FLEET LIST

20 10 COMPENDIUM

91

.

LLEE AA DDEE RR SS HHII PP
A human pirate requires great charisma and

leadership ability just trying to keep his or her grip

on the bands of criminals, mutineers and other such

unsavory characters that make up a pirate fleet. All

pirate vessels suffer a -1 leadership modifier,
meaning their unmodified starting leadership will be

from 5 to 8.

FF LLEE EE TT CCOO MM MM AA NN DDEE RR
0-3 Pirate Captains

A Pirate Captain may be embarked on a cruiser for

every 500 points or portion thereof in a fleet. If a
pirate fleet has more than 750 points of ships, a

Pirate Captain must lead it.

Pirate Captain (+1Ld) 50 points

A Pirate Captain gets one re-roll, and may purchase

up to two more re-rolls for +25 points each. He (or
she!) must be placed aboard the most expensive

vessel in the fleet (or vessels if more than one

Captain is present). Pirate Captains may use their re-

rolls on any vessel or escort squadron in the fleet,

but no individual Pirate Captain may use more than
one re-roll per turn.

CCAA PP II TT AA LL SS HH II PP SS

Pirate fleets do not ally with any race, as they are

only in business for themselves and consider any

ship they encounter and can easily defeat a target of

value and opportunity. A human pirate fleet may

have up to one cruiser for every 500 points of ships
in the fleet or portion thereof.

A Pirate Cruiser may consist of a Rogue Trader

cruiser or any cruiser from the Imperial or Chaos

fleet list 185 points or less. It may also include a

single Space Marine strike cruiser! Special variants,
refits and Nova Cannon cannot be used. Otherwise

there are no restrictions on how many Chaos and/or

Imperial cruisers are in a single pirate fleet.

EE SS CCOO RR TT SS
At least one squadron of three to six escort vessels

must be included for each cruiser in the fleet,

organized in any mix desired. While transports of

various types are typically not included in a raiding

fleet once they have been plundered, they can be
used if desired but are never free. Note: Pirate bands

do not have ready access to complex weapon

systems. The number of escort vessels that utilize

ordnance or lance weaponry may not outnumber

those that rely solely on weapon batteries. Xenos
vessels of all types don’t count toward this total.

Escort Carrier . 60 points

Q-ship . 60 points

Xenos Vessel . 50 points

Idolator Raider . 45 points
Infidel Raider . 40 points

Firestorm Frigate . 40 points

Sword Frigate . 35 points

Falchion Frigate . 35 points

Cobra Destroyer . 30 points
Recommissioned Escort. 30 points

Iconoclast Destroyer 30 points

Rogue Trader Cargo Vessel 20 points

Armed Freighter . 20 points

Cargo Transport . 10 points
Spare

XXEE NN OOSS FF RREEEE BB OO TT EE RR SS ,, CCOO RR SS AA II RR SS
AA NN DD BB RR II GG AA NN DDSS

The desire to pillage the riches of others for reasons
both obvious and more obscure is not a uniquely

human trait. The general confusion and disarray

caused by a successful pirate campaign against a

given system or group of systems attracts the baser

elements of all races, all eager for quick riches,
slaves or the more subtle rewards that come from a

life of plunder. Up to 10% of a pirate fleet may be

made up of alien escorts from any race except

Tyranids, Necrons or vessels that require support

from a capital ship of their race, such as Nicassar
Dhows or Tau Orcas. They can be organized in

squadrons of two to six ships, but vessels of different

races may not combine with each other into a single

squadron, nor can they combine into squadrons with

human (Imperial, Chaos or Rogue Trader) vessels. In

other words, a squadron of three Eldar escorts and a

squadron of three Ork escorts may both be part of

the same pirate fleet, but they can only squadron
with themselves and NOT with each other or with

any Idolators, Swords, etc. The only exception to

this is Rogue Trader Xenos Vessels, which represent

minor alien races seeking to expand their influence

or pursue some other obscure agenda. They may
freely ally themselves with any other race and join

with them in pirate raider squadrons.

Xenos freebooters and corsairs have no allegiance to
the human pirates they serve alongside. They may

not use any of a Pirate Captain‟s re-rolls, and will

automatically attempt to disengage if the escort

squadron is crippled (reduced to half their starting

number). They are not restricted to nor benefit from
the leadership values of human pirates and must use

the unmodified leadership from the fleet lists of their

respective races.

UUSS II NN GG PP II RR AA TT EE VV EE SS SS EE LLSS

Pirate fleets make it their business to attack
relatively soft targets such as transport convoys,

remote space stations or isolated settlements. They

will whenever possible avoid fleet actions or any

engagement that will result in substantial losses with

little material gain. However, large pirate bands with
a substantial fleet at their disposal may elect to

actually raid larger planetary colonies.

Pirate fleets have an attack rating of 3. When
selecting scenarios, Pirates always roll against the

Raid table on p.65 of the Rulebook. However, if the

Pirate fleet is the attacker and has a fleet 1,500

points or greater, they may elect to play a Planetary

Assault on a D6 roll of 6. For campaigns, pirate
fleets operate from a pirate base as described on

p.151 of the Rulebook. They have very limited

access to formal shipyards and cannot earn refits in

the course of a campaign, but they may instead earn

crew skills in the manner other fleets earn refits, in
addition to earning them normally .

PIRATES AND WOLF PACKS IN BATTLEFLEET GOTHIC

20 10 COMPENDIUM

92

.

11 .. TT HH EE CCRR UUII SS EE RR TT RR AA PP

This table represents a stronger force of attacking

capital ships being in the area the convoy is
traversing. This table may be used in lieu of any

table used to determine the attacking fleet in a

convoy run scenario.

D6 ROLL RESULT

1 Two attack craft or deadfall torpedo
counters.

2 Three attack craft or deadfall torpedo

counters.

3 A squadron of escort ships worth up to 150

points.
4 One capital ship worth up to 185 points.

5 One capital ship worth up to 210 points.

6 One capital ship worth up to 250 points.

22 .. SS TT AA LLKKEE RR SS OO FF TT HHEE AA BB YYSS SS

History is replete with stories of varying authenticity

of daemon ships, void-swimming leviathans and

other such malevolent denizens of the warp. Much of
it is likely a consequence of the Tyranids‟ continuing

expansion into the galaxy, as evidence indicates their

cruisers will continue to subsist when disconnected

from the hive mind. However, a number of sobering

reports describe events and circumstances that defy
explanation. Some regions of space over the

centuries have gained a reputation of being haunted

by warp beasts and other mysterious threats,

particularly the Bhein-Morr subsector, other regions

near the Eye of Terror or Maelstrom, and entire
sectors of space near the Northern Rim. Warp beasts

always attack the closest defending ship in range,

cannot undergo any special orders (including Brace

For Impact), and automatically pass all tests they

must make against celestial phenomena. Each warp

beast (3 to 5) rolled on the below table is worth a flat

100 victory points.

When activated, daemon mine counters are replaced

by D3+2 daemon mines, which function as orbital

mines in all respects except that they move an extra
D6cm each time they move, and they have a 4+ save

when attacked by fighters. Each is worth 10 victory

points when destroyed for any reason.

D6 ROLL RESULT

1 One daemon mine counter.
2 Two daemon mine counters.

3 Warp Beast! A squadron of 2D6 Tyranid

drone escorts equipped with feeder tentacles.

4 Warp Beast! A Tyranid cruiser equipped

only with prow massive claws and thorax
feeder tentacles.

5 Warp Beast! A denizen of the warp that is

Defense/4, Armor 6+, 2 turrets, 2 shields. It

has no weapons and moves 10cm in any

direction per turn, no more or less. When it
comes in base contact with any ship, it and

the ship immediately disappear! Ships taken

count as destroyed. It reappears in D3 turns

in the same manner as Chaos daemonships,

centering the template where it disappeared.
6 One Chaos daemonship worth up to 250

points total, including any Chaos Marks.

33 .. TT HHEE OO LLDD MM II NN EE FF II EE LLDD

This table represents a convoy being routed through

a gap between old minefields, an obvious place for a

clever enemy to lay a trap for passing merchantmen.

Orbital mine counters are replaced by D3+2 orbital

mines when activated.

D6 ROLL RESULT

1 One orbital mine counter.

2 Two orbital mine counters.

3 One orbital mine counter and one attack

craft or deadfall torpedo counter.

4 A squadron of escort ships worth up to 150
points.

5 A squadron of escort ships worth up to 180

points.

6 One capital ship worth up to 210 points.

44 .. TT HHEE WW OO LLFF PP AA CCKKSS

This table represents an attacking fleet that relies

heavily on raiders and other escort warships. This is

more representative of the renegade “wolf packs”

which preyed on all sides in the Gothic War.

D6 ROLL RESULT

1 One attack craft or deadfall torpedo

counter.

2 Two attack craft or deadfall torpedo

counters.

3 A squadron of escort ships and/or Xenos
vessels worth up to 100 points.

4 A squadron of escort ships and/or Xenos

vessels worth up to 150 points.

5 A squadron of escort ships and/or Xenos

vessels worth up to 200 points.
6 One capital ship worth up to 250 points.

NEW SCENARIOS FOR ROGUE TRADER FLEETS
In the depths of space, Rogue Traders never know what kinds of threats they will encounter. Additionally, while they may be contracted by an Imperial Commander to escort a given

convoy in good faith, as often as not such vessels and their intrepid captains end up being used as fodder to flush out the nature and scope of a given threat in a contested system before

the Imperial Navy allocates suitable forces for the task. While this pragmatically husbands the overstretched resources of the Imperial Navy, it brings no profit to the hapless Rogue

Trader! The threat tables below are intended for use as alternatives with the Convoy Run scenario in the Battlefleet Gothic Rulebook. If used, the defending player may add up to +50

points worth of ships to whatever point value is allowed in the scenario to defend the convoy for every two normal transports (or their equivalent) taken.

Note: While these alternate tables and the scenarios on the following pages are well suited to Rogue Traders
and pirates, there is absolutely no reason why they can’t be used in one-off games or within a campaign

between any two fleets.

20 10 COMPENDIUM

93

.

FF OO RR CCEE SS

Attacking Forces. Attacking forces are randomly generated and set up first. To determine

the total strength of the attacking forces, make D3+5 rolls against the table below from the

attacker‟s fleet list. Alternatively, the attacker may use one of the alternate threat tables on
p.83.

D6 ROLL RESULT

1 One attack craft or deadfall torpedo counter.

2 Two attack craft or deadfall torpedo counters.

3 Three attack craft or deadfall torpedo counters.

4 A squadron of escort ships worth up to 100 points.

5 A squadron of escort ships worth up to 150 points.
6 One capital ship worth up to 200 points.

Defending Forces. The convoy must include the value of 10 regular transport ships, no more,

no less. Up to 100 points worth of ships may be taken to defend the convoy for every two

normal transports (or their equivalent) taken, or 150 points if the attacker uses one of the
alternate tables on p.83. Before any escorting vessels are taken, at least two each of armed

freighters and Q-ships from p.159-160 of Armada as well as two Rogue Trader fast clippers

must be included in the fleet, with each pair of armed freighters or fast clippers counting as

the value of a single regular transport (rounding down normally). Q-ships follow all their

special rules, can be disguised as regular transports if desired and do not have to be revealed
until they are fired upon. No more than two heavy transports may be taken, with each costing

40 points and replacing two regular transports. Any of the alternate transport variants listed

on the Rogue Traders fleet list or in Armada may be taken, but Q-ships and escort carriers

have zero transport value. After all transport variants are selected, any remaining available

points may be spent normally on fleet warships to escort the convoy. All transports and
civilian vessels must individually roll for leadership, they suffer -1 leadership, and they must

roll for special orders and against leadership separately. They cannot be placed into

squadrons.

BB AA TT TT LLEE ZZ OO NN EE

The convoy can be attacked near a planet or out in deep space so set up celestial phenomena

in any mutually agreed-upon fashion.

SS EE TT -- UUPP

Set-up for both the attacking and defending players are in the same manner as described in
the Convoy Run scenario on p.74 of the Battlefleet Gothic Rulebook.

FF II RR SS TT TT UURR NN

The defending player takes the first turn in the same manner as described on p.74 of the

Battlefleet Gothic Rulebook. The defending player may decide how many ships start the first

turn on his or her short table edge, and how many enter on the start of the second turn.

SS PP EE CCII AA LL RR UULLEE SS

The rules for this scenario are as described on p.74 of the Batt lefleet Gothic Rulebook. In

addition, at the beginning of each defending player‟s turn after the first turn, the defending

player rolls 2D6 against the following table. Unless otherwise stated, special orders called for
by this table are assumed to have automatically passed and must be taken for that turn.

2D6 ROLL RESULT

2 Two regular transports (or a heavy transport if one is present) have engine trouble

and lose 5cm speed for one turn.

3 A regular transport has engine trouble and loses 5cm speed for one turn.
4 An armed freighter turns normally towards the nearest enemy contact and travels

full distance to engage the enemy!

5 The convoy maintains formation discipline and follows your commands.

6 An armed freighter and a Q-ship turn normally towards the nearest enemy contact

and travel full distance to engage the enemy!
7 The convoy maintains formation discipline and follows your commands.

8 Two armed freighters and a Q-ship turn normally towards the nearest enemy

contact and travel full distance to engage the enemy!

9 The convoy maintains formation discipline and follows your commands.

10 A fast clipper panics, comes to new heading directly away from the nearest enemy
contact and travels full distance.

11 A fast clipper panics and immediately goes All Ahead Full.

12 PANIC! All transport ships test for All Ahead Full special orders, even if some

ships fail. Roll leadership checks for each ship separately with no re-rolls allowed.

GG AA MM EE LLEE NN GGTT HH

The battle continues until the last transport leaves the opposite table edge or is destroyed. If a

transport leaves one of the long table edges for any reason, it counts as destroyed, though

ships that don‟t count as transports (such as Q-ships and escort carriers) only count as
disengaged.

VV II CCTT OO RR YY CCOO NN DDII TT II OO NN SS

Victory conditions are similar to those described on p.75 of the Battlefleet Gothic Rulebook.

However, use instead the table below to determine victory conditions. The point value of

each transport that escapes is applied to the defender‟s tally when calculating victory points.

ESCAPING

TRANSPORT VALUE

VICTORY

RESULT

0-1 Attackers Major Victory (+1 Renown)
2-3 Attackers Victory

4-5 Convoy Victory

6+ Convoy Major Victory (+1 Renown)

SCENARIO ONE: MERCHANTMEN'S FOLLY
Far from controlled space, a Rogue Trader accompanies a large formation of heady explorers and hastily-contracted merchantmen to a newly-colonized world. Such a ragtag

fleet is difficult to keep disciplined and is ripe for the picking by unscrupulous pirates and bandits of every stripe, but they may not be as helpless as they seem…

20 10 COMPENDIUM

94

.

FF OO RR CCEE SS

Choose a point value for the hunting fleet. The raiders choose a value of up to 50% of the

hunting fleet.

Hunting Fleet. The hunting fleet may not contain any battleships, and at least half the point
value of the hunting fleet must consist of escorts, which can be organized in any mix of

between two to six vessels.

Raiding Fleet. The raiding fleet may not contain any battleships, and at least half the point

value of the raiding fleet must consist of escorts, which can be organized in any mix of
between two to six vessels. This fleet is then split as evenly as possible, labeled Force 1 and

Force 2. In addition to the 50% of the hunting fleet available to the raiders, they may

purchase up to D6x10 orbital defenses from p.141-144 of the Battlefleet Gothic Rulebook.

BB AA TT TT LLEE ZZ OO NN EE

This scenario takes place near a pirate haven in the vicinity of two small planets or moons in

close proximity to each other. Randomly determine the sunward edge on one of the two short
table edges. Place two small planets closest to the opposite short table edge, no closer than

30cm to any table edge or to each other. Place D3 asteroid fields on every table quadrant, no

closer than 15cm to either small planet. Additional celestial phenomena may be placed if

desired in any mutually agreed-upon fashion.

SS EE TT -- UUPP && FF II RR SS TT TT UURR NN

The raiding player sets up first. Roll randomly to determine which of the two forces is on

s

guard. Place a contact marker face down for every cruiser or escort squadron of at least two

vessels in the guard force. Counters must be placed at least 30cm apart and may not be within

45cm of the sunward table edge. If all of the counters cannot fit on the table, counters may be
stacked one on top of the other so that they are otherwise still at least 30cm apart. The other

force is on standby is docked in low orbit at one of the two small planets- the raiding player

secretly notes which one, which denotes the secret pirate base. The raiders orbital defenses

may be placed anywhere on the table which is not within 45cm of the sunward table edge.

Place a face-down counter to represent each of the raider‟s defenses. This is not dependent on
being 30cm apart from other markers. The Hunting fleet then sets up and must be deployed

within 15cm of the sunward table edge. The hunting player takes the first turn.

SS PP EE CCII AA LL RR UULLEE SS

The raiders‟ face-down counters are activated by a hunting vessel moving within 30cm of

them. Turn the activated counter face-up immediately as soon as the hunter vessel moves

within 30cm and then completes its movement. Once the hunting player‟s movement phase is
complete, the raider deploys ships for any counters activated. Any turn after the first turn, the

raider may voluntarily activate one counter at the start of its own movement phase, or two

counters if the defender is on special orders.

Activated Escort Squadrons: Place one ship from the squadron directly on top of the
counter. Place the rest of the ships no closer to the hunters than and as close as possible to the

first ship (they do not have to be in base contact). They can face in any direction the raider

player chooses but must all face the same direction.

Activated Capital Ships & Orbital Defenses: Place the ship, defense, minefield (rolling

normally for size) on top of the counter facing in any direction the raider player chooses.

Raiders Docked in Low Orbit: Vessels in low orbit are on standby and may not move out
of low orbit until they pass a leadership test. This is not a command check such as for special

orders so ships that fail do not prevent others from testing if a roll fails. Units moving out of

low orbit cannot take special orders in the same turn except Brace for Impact.

GG AA MM EE LLEE NN GGTT HH

The battle continues for ten turns or until one side‟s fleet is destroyed or disengages.

VV II CCTT OO RR YY CCOO NN DDII TT II OO NN SS

Both hunters and raiders score standard victory points for destroying and crippling ships, but

the hunter receives no victory points for raider vessels disengaging. However, the hunter
earns additional victory points equal to the value of his or her ships that are in low orbit of

the raiders‟ planet at the end of the game, as they can quickly attack and capture the raider

base. The raider scores bonus victory points equal to 10% of the points value of any raider

ships that disengage by the end of the game (unless crippled).

SCENARIO TWO: THE HUNTER AND THE PREY
Sometimes Rogue Traders are contracted by the Imperial Navy or other, less forthright organizations merely for their firepower. Instead of escorting hapless merchantmen and

cargo freighters, they are sent out into pirate-infested space to clear the space lanes for legitimate mercantile traffic. While some Rogue Trader captains have enough skill to

subsist entirely on this kind of work, it is not uncommon for some to find themselves biting off more than they can chew, and the hunters can quickly become the hunted…

RAIDERS
DEPLOYMENT AREA 30cm

30cm

30cm
45cm

S
U

N
W

A
R

D
 T

A
B

L
E

 E
D

G
E

H
U

N
T

E
R

S
 D

E
P

L
O

Y
M

E
N

T
 Z

O
N

E

20 10 COMPENDIUM

95

.

FF OO RR CCEE SS

Defending Forces. A single Rogue Trader cruiser and no more than three escorts are selected
by the defending player.

Attacking Forces. Forces are selected as desired by the attacking player, but the total point

value must not exceed the total value of ships selected by the defender. These forces can only
be made up of escort squadrons of at least two ships each. All attacking ships must be divided

into at least two units, but can be more if desired.

BB AA TT TT LLEE ZZ OO NN EE

This scenario takes place out in deep space near a point where ships typically jump into and

out of the warp. Use the deep space celestial phenomena generator, ignoring any result that

produces a planet.

SS EE TT -- UUPP

The attacking player divides his or her fleet into two or more units and represents each of
with face-down contact markers, which can be placed anywhere desired within 45cm of the

table edges. When all attacker contact markers are laid down, the defending player rolls a D2

to determine which short table edge it will be entering from, then places his or her ships

against one short table edge, no closer than 45cm from any long table edge.

SS PP EE CCII AA LL RR UULLEE SS

The attacker‟s face-down contact markers are activated by any of the defender‟s ships

moving within 30cm of them. Any turn after the first turn, the attacker may voluntarily

activate one counter at the start of its own movement phase, or two counters if the defender is

on special orders.

FF II RR SS TT TT UURR NN

The defending player takes the first turn by moving off the defender‟s table edge. All

defending units move off the table edge during the first turn.

GG AA MM EE LLEE NN GGTT HH

The battle continues until all the defender‟s ships either escape off the opposite short table

edge or are destroyed.

VV II CCTT OO RR YY CCOO NN DDII TT II OO NN SS

Victory points are calculated normally. In addition, the defender earns a major victory (+1

renown) if the cruiser departs the opposite short table edge without being crippled. The
attacker earns a major victory (+1 renown) of the cruiser is destroyed.

Note: This scenario is particularly well-suited for experimenting with new homebrew ship

designs. If you are wondering what your new ship design and profile is worth in points, send
it through the gauntlet and see how it fares, ideally against ships from several different fleet

lists! If it handily defeats all arrayed against it, you guessed its point value too low. If it

routinely gets destroyed in one or two turns, you guessed too high.

SCENARIO THREE: THE GAUNTLET
In wilderness space, just traversing from one star system to another can be a hazard in and of itself. It is not unheard of for a Rogue Trader cruiser and its attendant fleet to

jump out of the warp and back into normal space just to find themselves in the midst of a firefight or at the wrong end of a hostile fleet. In such situations there is not enough

time to fleet to flee back into the warp, and Rogue Trader captains must rely on their wits, the skill of their crews and the aim of their guns to see their way through.

ATTACKER’S 45cm

DEPLOYMENT ZONE

ATTACKER’S 45cm

DEPLOYMENT ZONE

D
E

F
E

N
D

E
R

’S
 T

A
B

L
E

 E
D

G
E

 D
E

F
E

N
D

E
R

 E
X

IT
S

 T
H

IS
 S

ID
E

20 10 COMPENDIUM

96

.

FF OO RR CCEE SS

Both sides have an equal point value as determined by the applicable fleet list. In addition,

there is a derelict ship that at the start of the game does not belong to either player.

Derelict Ship: This ship can be a cruiser-type vessel from any fleet except Necrons or
Tyranids agreed upon by both players or rolled for randomly.

BB AA TT TT LLEE ZZ OO NN EE

This scenario takes place in the outer reaches. In lieu of generating celestial phenomena

normally, determine the sunward edge randomly, then place a single asteroid field no more

than 30cm wide down the full length of one long table edge.

SS EE TT -- UUPP

Decide by initiative roll which fleet will set up first. Both fleets set up no more than 15cm

from opposing short table corners on the other side of the table from the asteroid field.
Additional celestial phenomena may be placed if desired in any mutually agreed-upon

fashion, ignoring any result that produces a planet.

FF II RR SS TT TT UURR NN

First turn can be determined by initiative roll normally.

SS PP EE CCII AA LL RR UULLEE SS

Besides the obvious objective of slugging it out with your opponent, the derelict ship must be

located, boarded and escorted off the table. At the beginning of each player‟s turn, the player

must roll a leadership test normally for any ships in contact with the asteroid field. The
owning player rolls a number of D6 for every ship the player had in the asteroid field for one

full turn. To this roll add +1D6 for every three attack craft markers (or portion thereof) in the

asteroid field for one full turn. On the first roll of 6, the derelict ship is discovered! The

owning player may elect which ship actually discovered the derelict, then roll a scatter dice

and 3D6. Ignore any “Hit” rolls and place the derelict ship 3D6 away from the ship that
discovered it in the direction pointed to on the scatter dice, facing any direction the

discovering player desires. Ignore any roll result that sends the derelict ship off the table edge

or outside the asteroid field- it will end up no farther than just inside the asteroid field or just

before the far table edge.

The first capital ship or escort squadron of at least four vessels that makes base contact with

the derelict ship is considered to board it for free. Teleporters and assault boats cannot be

used for this initial boarding action because they cannot bring enough of the required crew

and equipment aboard. The ship begins with -1Ld of the highest leadership of what ships or
escort squadrons first boarded it, and the boarding ship or escort squadron loses -1Ld for the

amount of crew and officers required for the boarding party. Normal boarding rules apply for

any subsequent opposing boarding action, with the derelict ship taking -1 in addition to any

other modifiers, though race modifiers for the crew that boarded it apply normally (such as

Chaos or Space Marines). The ship begins on standby and must make a leadership test to be
activated. Both shields and turrets (or equivalent) are functional, and when it is finally

activated it may move normally, but it starts off with one port, starboard, prow and dorsal

critical damage (or equivalent). This must be repaired normally before any weapon systems

can be used, and it may not use any attack craft even if its launch bays are repaired.

Once the ship is activated, the owning player may immediately begin navigating it out of the

asteroid field. Because it is being carefully monitored by both sides, it cannot disengage

normally and must make its way to the opposite long table edge to make good its escape!

GG AA MM EE LLEE NN GGTT HH

The battle continues until the derelict ship leaves the opposite long table edge or is destroyed.

VV II CCTT OO RR YY CCOO NN DDII TT II OO NN SS

Victory points are calculated normally. In addition, the player that captures the derelict ship
and navigates it off the table earns a major victory (+2 renown), even if it is crippled, along

with victory points equal to the starting value of the ship. Neither side earns any victory

points for the derelict ship if it is destroyed, though its value as a capital ship hulk remains

unchanged if one player holds the field at the end of the battle.

SCENARIO FOUR: EXPLORER'S PRIZE
Every once in a while, a Rogue Trader occasions upon or ascertains the approximate location of a relatively intact starship hulk, either through information dearly traded fo r,

contacts developed through their many travels or just by sheer dumb luck! The Adeptus Mechanicus will pay handsomely for such a prize, particularly if it should be Xenos in

origin or possess some manner of archaeotech. Unfortunately, finding it is only the beginning of the problem; Rogue Traders may find they aren’t the only souls seeking out
such a valuable treasure, and just capturing and keeping the derelict vessel may result in having a fight on one’s hands!

30cm DEEP ASTEROID FIELD

OPPONENT’S 15cm
DEPLOYMENT ZONE

OPPONENT’S 15cm
DEPLOYMENT ZONE

20 10 COMPENDIUM

97

.

FF OO RR CCEE SS

Defending Forces. The defending fleet has a Space Hulk it recently captured and is still in

the process of securing. The Space Hulk starts the game with Ld6, 2D6 hits subtracted from

its starting damage (40HP) and has working turrets and shields, but all weapon systems are
off-line. It is being escorted by a Rogue Trader cruiser, an allied battleship, at least three

allied cruisers, and escorts in any mix desired. The entire escorting fleet cannot exceed 1200

points (not including the Space Hulk). All escorting capital ships are at -1Ld for the amount

of crew and equipment they have aboard the Hulk.

Attacking Forces. Attacking forces are randomly generated. Do not use the alternate attacker
threat tables on p.83 for this scenario. To determine the total strength of the attacking forces,

make D3+5 rolls against the table below from the attacker‟s fleet list.

D6 ROLL RESULT

1 Three attack craft or deadfall torpedo counters.

2 A squadron of escort ships worth up to 100 points.
3 A squadron of escort ships worth up to 150 points.

4 A squadron of escort ships worth up to 200 points.

5 One capital ship worth up to 210 points.

6 One capital ship worth up to 250 points.

BB AA TT TT LLEE ZZ OO NN EE

The Space Hulk can be attacked near a planet or out in deep sp ace so set up celestial

phenomena in any mutually agreed-upon fashion.

SS EE TT -- UUPP

The Space Hulk must be present on the table at the start of the game. Ships of the escorting

force may start the game on the table with the Space Hulk or may enter the table at the start

test-test

of the second turn in any mix and order desired. The attacking player sets up in the same
manner as described on p.75 of the Battlefleet Gothic Rulebook.

FF II RR SS TT TT UURR NN

The defending player takes the first turn in the same manner as described on p.74 of the

Battlefleet Gothic Rulebook. The defending player may decide how many ships start the first

turn on his or her short table edge, and how many enter on the start of the second turn.

SS PP EE CCII AA LL RR UULLEE SS

The Space Hulk must survive to travel off the opposite table edge. In addit ion, at the

beginning of each defending player‟s turn after the first turn, the defending player rolls 2D6
against the following table. The roll result takes effect immediately.

2D6 ROLL RESULT
2 Chaos! The boarding teams run into a squad of Chaos renegades, and a firefight

takes place aboard the Hulk, causing D3 damage.

3 No effect.

4 One dorsal lance battery strength is brought on-line (max 4, then re-roll result).

5 Three weapons batteries are brought on-line (all four quadrants).
6 Two torpedo launchers are brought on-line (all three quadrants).

7 Orks! The boarding teams run into a mob of Orks, and a firefight takes place

aboard the Hulk, causing D3 damage.

8 Two torpedo launchers are brought on-line (all three quadrants).

9 Three weapons batteries are brought on-line (all four quadrants).
10 One dorsal lance battery strength is brought on-line (max 4, then re-roll result).

11 No effect.

12 Tyranids! A brood of Genestealers are encountered aboard the Hulk, and that

entire section must immediately be cleansed, causing D6 damage. Note how

many times this result is rolled. If this result is rolled three times in the game, the
Space Hulk is deemed too dangerous to be recovered and must be destroyed!

GG AA MM EE LLEE NN GGTT HH

The battle continues until the Space Hulk leaves the opposite table edge or is destroyed. If the
Space Hulk leaves one of the long table edges for any reason, it counts as destroyed.

VV II CCTT OO RR YY CCOO NN DDII TT II OO NN SS

Victory points are calculated normally. In addition, if the Space Hulk is safely navigated off

the opposite table edge, the defending player earns a major victory (+1 renown) regardless of

how many hits are remaining, along with victory points equal to the starting value of the ship

(50% if crippled). If the defender must destroy the Space Hulk, it gains +1 renown for any
recovered technology but only gains victory points if the Hulk is destroyed. If the Space Hulk

is destroyed for any reason, it is a major victory for the attacker (+1 renown).

D
E

F
E

N
D

E
R

’S
 T

A
B

L
E

 E
D

G
E

SCENARIO FIVE: SPACE HULK!
Every Rogue Trader dreams of discovering the holy grail of prizes – a space hulk! Riches beyond imagining and all manner of archeotech can be found among the

conglomerated wrecks of derelict starship hulls, but the promise of untold wealth comes fraught with many dangers. Many such space hulks are almost inevitably infested with

Orks or worse, and only a complete and utter fool would hazard his or her self and ship by exploring such a prize without hel p- a LOT of help…

ATTACKER’S 45cm
DEPLOYMENT ZONE

S
P

A
C

E
 H

U
L

K
 E

X
IT

S
 T

H
IS

 S
ID

E

ATTACKER’S 45cm
DEPLOYMENT ZONE

20 10 COMPENDIUM

98

.

FF OO RR CCEE SS

This is a three-player battle. Two sides have an equal point value as determined by their

applicable fleet lists. In addition, there is a third fleet that plays the Foe Malevolent.
Foe Malevolent: This fleet is 1.5 times larger than the point value of either one of the two

primary opponents. Ideally this fleet would be Dark Eldar, Necrons or Tyranids, but it can be

any fleet desired as long as it is played as an enemy of the other two fleets.

BB AA TT TT LLEE ZZ OO NN EE

The Foe Malevolent may have been hiding in the glare of a nearby sun, in low orbit of a

planet or lost in the clutter of swirling asteroid fields. Set up celestial phenomena in any

mutually agreed-upon fashion.

SS EE TT -- UUPP

Both primary fleets set up on opposite long table edges in the same manner as the Cruiser

Clash scenario on p.68 of the Battlefleet Gothic Rulebook. The third fleet does not set up for

D3 turns. When it does set up, it does so anywhere along a random short table edge. -test

FF II RR SS TT TT UURR NN

The two primary opponents determine first turn using initiative rolls or any other agreed-

upon manner. After D3 turns, game play stops as the third player sets up any desired portion
of his or her fleet along the randomly-rolled short table edge. The third player then goes first

for the remaining turns of the game (see special rules). Any ships not set up at the beginning

ofgame

of the third player‟s turn must enter the game along the same table edge at the beginning of

the third player‟s next turn.

SS PP EE CCII AA LL RR UULLEE SS

The third player moves his or her ships in any desired fashion or order as prescribed by its

given fleet list. Only the closest enemy ships may be targeted for shooting by the third fleet,

though ordnance (if applicable) may target enemy ships in any manner or fashion allowed.

With the exception of only shooting the closest targets, all normal and special rules available
to the third fleet may be used as applicable.

Because ordnance movement can be complicated by the introduction of a third player, the

order of play after the third player sets up is outlined on the following table. Turns
subsequent to D3+1 continue on in the same order and sequence.

TURN D3 MOVEMENT/SHOOTING SEQUENCE
3rd Player Moves ships, conducts shooting, launches ordnance. 2nd Player then

moves ordnance a second time. 1st Player ordnance remains in place.

1st Player Moves ships, conducts shooting, launches ordnance. 3rd Player then

moves ordnance a second time. 2nd Player ordnance remains in place.

2nd Player Moves ships, conducts shooting, launches ordnance. 1st Player then
moves ordnance a second time. 3rd Player ordnance remains in place.

TURN D3+1 MOVEMENT/SHOOTING SEQUENCE

3rd Player Moves ships, conducts shooting, launches ordnance. 2nd Player then
moves ordnance a second time. 1st Player ordnance remains in place.

1st Player Moves ships, conducts shooting, launches ordnance. 3rd Player then

moves ordnance a second time. 2nd Player ordnance remains in place.

2nd Player Moves ships, conducts shooting, launches ordnance. 1st Player then

moves ordnance a second time. 3rd Player ordnance remains in place.

GG AA MM EE LLEE NN GGTT HH

The battle continues for eight turns or until all but one fleet disengages or is destroyed.

VV II CCTT OO RR YY CCOO NN DDII TT II OO NN SS

Victory points are calculated normally. Escorts count for victory points individually instead
of per squadron. Capital ships count normally. However, their full value in victory points

only goes to a player if they reduce a ship from zero damage to zero remaining hits without

any assistance from another player. If another opponent causes even one Hp damage upon a

capital ship, then its victory points must be split equally between the two opponents that

caused damage to or helped destroy the capital ship.

Players #1 and #2 determine victory by gaining the most victory points, provided they earn

more victory points than they lose before the end of the battle. Player #3 only wins the battle

if both other players lose more victory points than they earn.

SCENARIO SIX: THE VOID MALEVOLENT
Rogue Traders rarely if ever are graced with a Warrant of Trade with the power and authority it bestows based solely on their wealth or social station. More often than not, a

Warrant is granted on condition that a critical task or mission be performed, such as escorting a vital convoy through pirate-infested space or cleansing a given system or group

of systems of some minor alien menace. However, ancient evils stalk the abyss, against whom all they encounter are little more than prey to be consumed or foes to b e destroyed.

1
st

 PLAYER’S 90cm

DEPLOYMENT ZONE

3
rd

 P
L

A
Y

E
R

’S
 T

A
B

L
E

 E
D

G
E

2
nd

 PLAYER’S 90cm

DEPLOYMENT ZONE

6
0

c
m

20 10 COMPENDIUM

99

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Battleship/10 20cm 45° 3 5+ 3

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 45cm 14 Left

Starboard Weapons Battery 45cm 14 Right

Dorsal Lance Battery 30cm 3 Left/ Front /Right

Prow Lance Battery 30cm 3 Front

Special Rules: The Fra‟al utilize a complex targeting matrix that greatly improve the accuracy of their weapon

batteries at long range; they treat all targets less than 30cm as closing and do not suffer a column shift for firing at

targets greater than 30cm. Fra‟al battleships cannot use Come To New Heading special orders.

NEW THREAT ALERT!
The vast majority of the minor alien races encountered by the Emperor’s servants have not progressed to a level of starship technology possessing a ny hope of challenging the

supremacy of the Imperium of Man. Some however have nonetheless developed quite capable capital ships, such as the reclusive Demiurg, which fortunately demonstrate little

evident animosity toward Imperial interests. There are other minor races however that also possess a small number of capital ships that, while inferior to Imperial designs,
nonetheless present a clear and present danger in the hands of those who wish only harm to mankind.

 FRA’AL BATTLESHIP . 250 Points

The Fra‟al are an enigmatic race, one of a very few

of the minor alien races that have managed to
maintain a near-constant state of hostilities against

the Imperium yet persistently manage to avoid

complete extermination under the weight of superior

technology and vastly greater numbers. The first

detailed records by the Ordo Xenos of the Fra‟al as a
distinct threat date back to 420.M37, though sensor

log pict-captures indicate they have harassed

Imperial shipping for at least a millennia beforehand.

They are consummate pirates of the basest character,

managing to eke out an existence by slinking away
to new hunting grounds at the merest hint of

comparable firepower arrayed against them. This

was not always the case, and at one point their

predations were severe enough to surpass Stabilis

Mandates and warrant Imperial sanction,
culminating in the Battle of Fraga‟Tral in 312.M39

that saw the destruction of a number of their vessels.

After centuries of few recorded raids and relatively

little contact, pirate activity by the Fra‟al once again

surged through much of Segmentum Obscurus

during the Gothic War, as is typical of Xenos
freebooters whenever a region of space is embroiled

in strife. At the conclusion of that conflict when

pirate scum of all races were hunted down for

extermination, the Fra‟al dispersed over an ever-

widening area of space approaching the Northern
Rim and Eastern Fringe in small flotillas, led by at

most one or two of their battleships serving as pirate

mother ships of a sort. Dispersed in this way they

have become difficult to pin down and have never
again exceeded Stabilis Mandates in any one sector.

These powerful ships deploy sparingly and raid

infrequently, though Fra‟al activity has once again

increased during the 13th Black Crusade.

Using Fra’al Battleships
The Fra‟al are exceedingly xenophobic and will not lightly countenance risking their few capital ships in an alliance

with any race. While they may well each be accompanied by a squadron of their escorts in larger raids, they can just as

well operate singly or in pairs. Using only the profile above, they may be used as a substitution for an enemy in any
scenario where the chosen or randomly selected threat is a ship worth up to 250 points. Additionally, up to two ships in

a pirate fleet may be Fra‟al battleships, rolling for leadership normally. However, they count as cruisers against the fleet

list, they may not use any fleet re-rolls, and they will attempt to disengage if crippled (+1 Ld bonus when doing so).

There is no limit to the creativity you are free to exercise when building a Fra’al battleship, though it should of course

outwardly resemble whatever you are using for Fra’al escorts, should you decide to model those as well.

20 10 COMPENDIUM

100

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Defense/8 10cm Special 2 5+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Ghost-Light Macrobattery 45cm 10 All Around

Ghost-Light Lance 30cm 3 All Around

Special Rules: The Stryxis rely on weapon technology called “Ghost-Light” that when striking unshielded vessels inflict horrific crew casualties while only minimally affecting

a ship‟s hull. In damage terms they function as standard weapon batteries and lances in all respects but will not roll for or inflict critical damage. Stryxis caravan vessels are

unique constructions and follow the special movement rules outlined below. They are bitter enemies of the Eldar and cannot ally with any fleet that contains Eldar vessels.

 STRYXIS CARAVAN VESSEL . 80 Points

Using Stryxis Caravan Vessels
The Stryxis are aggressive merchants that are

quick to salvage or trade for whatever technology

they encounter, which they gather into their
caravan vessels, essentially hollowed-out

asteroids they travel abroad in caravans that

function both as capital ships and impromptu

trading posts. Using only this profile, two or three

may be used as a substitution for an enemy in any
scenario where the chosen or randomly selected

threat is a capital ship of a given point limit.

Additionally, up to four ships in a Rogue Trader

or pirate fleet may be Stryxis Caravan Vessels,

rolling for leadership normally. They do not count
as cruisers against their respective fleet lists, but

they may not use any fleet re-rolls.

Caravan Vessels utilize powerful tractor fields to
stay together and must always be grouped in a

straight line (not necessarily aligned with their

direction of movement) no more than 10cm apart.

Caravan Vessels so grouped may only separate if

at least one of their number is destroyed. A Rogue
Trader fleet accompanied or allied with Space

Marines may not take Stryxis Caravan Vessels.

MOVEMENT: Because they are basically large lumps of rock with engines studded all over

them, Caravan Vessels don‟t move in the same way as normal ships. In their Movement phase
Caravan Vessels travel 10cm forward in a straight line, no more, no less. Caravan Vessels may

not turn or use Burn Retros or Come to New Heading orders. On All Ahead Full orders

Caravan Vessels move an extra 2D6cm in any direction at the end of their move. If this causes

them to move 10cm or more in a different direction to the one they are travelling in, this

becomes their new direction of travel. This is seen more clearly in the diagrams to the right.

Due to their low speed and considerable momentum, Caravan Vessels which are crippled or
moving though Blast markers do not reduce their speed. Caravan Vessels in the gravity well of

a planet or moon may make free turns like an ordinary ship (45°) and/or place themselves in a

stationary or low orbit. They may undergo All Ahead Full special orders for free.

CRITICAL HITS: Caravan Vessels lack the complex systems of true spacecraft, so critical

hits are not rolled on the Critical table. Instead each critical hit inflicts +1 point of damage.

CATASTROPHIC DAMAGE: When a Caravan Vessel is reduced to 0 Damage it breaks up.
Do not roll for Catastrophic Damage, instead the vessel is replaced by four Blast markers.

The Stryxis have only been encountered among the

sectors in the vicinity of the Koronus Expanse,

where their nomadic caravans of dilapidated ships

are open to anyone willing to barter something of

value. It is unknown from what system the Stryxis
hail from, and they are reticent about all but the

most basic details of their enigmatic race. Vaguely

canine in appearance, they have an eccentric and

obscure culture, but by nature they are voracious

traders that will not hesitate to make contact with
other races. While they are a useful resource for a

cunning Rogue Trader, their allies today may be

foes tomorrow. They sell their goods and services

to the highest bidder, having few scruples and no

loyalty. They salvage any hulks they encounter and
have developed weapons optimized for capturing

rather than merely destroying enemy vessels.

New
direction
of travel

Successful caravan vessel course change

 All Ahead Full
roll = 10cm

10cm

Direction

of travel 10cm

 The vessel
moves 10cm to

its right and
continues along
this new course

Unsuccessful caravan vessel course change

 All Ahead Full
roll = 8cm

8cm

Direction

of travel 10cm

 The vessel moves
8cm to its right but

its direction of
travel is unchanged

Direction

of travel

2010 COMPENDIUM

101

.

TTHHEE CCHHAAOOSS PPOOWWEERRSS

There are many paths to damnation, and over its

long, sorry history Mankind has trodden all of them.

The four greatest are Khorne, Nurgle, Slaanesh and

Tzeentch, each a component fragment of Chaos and

a route to Mankind‟s ultimate damnation. Khorne is

the Blood God, in whose name men kill. Nurgle is

the Lord of Decay, by whose will men hide from the

mortality they deserve. Slaanesh is the Prince of

Pleasure, in whose empty promises men find escape

from the sorrows of the world. Tzeentch is the

Changer of Ways, by whose gifts men unwisely

hope to change the inevitable fate which befalls

them. Each of these routes to damnation, and many

more, may be followed, often by men who begin

with good intents. To wish to escape death is perhaps

understandable, yet it sorely overlooks the true

destiny of man and entirely neglects to consider that

a man, a creature born mortal, must surely pay for

immortality. To bring change, to better oneself, is

perhaps equally understandable, but when that

change is wrought by lies, trickery and manipulation

it is change unjustified, unearned and illegitimate,

and thus not Man‟s true entitlement – merely a

costly lie for which he must ultimately pay. So on

leads the path to damnation.

Marks of Chaos

Once a man begins down the path to damnation, he

is marked by it. Slightly at first, but marked

nonetheless. A man might escape death, might

survive the most virulent of plagues, but the boils

and sores which strike at his flesh will scar him,

mark him, nonetheless. These are physical marks,

and perhaps nothing more than the marks made upon

all men by the lives they lead, but once a man comes

to know the path he is upon – once he can call its

name, and the name of the power that leads him

down it – then the mark may become something

more. It becomes as a badge, a mark not merely

inflicted upon him scar-like and accidental, but

passed to him by the gods, taken and embraced

knowingly, held up as a mark of devotion, of desire

and of damnation. To have reached such a point is to

no longer question one‟s own path, or one‟s reason

for being upon it, and so damnation in itself becomes

an end or a goal, not merely a risk run by men of

good heart doing their best. So it is then that their

mark becomes a mark of damnation, a mark, indeed,

of pure Chaos. With such a mark of favour comes

many gifts – gifts the unwary may well believe they

can use to their own ends: to escape death, to change

the things they hate about the world, to bring them

the joy they deserve and so on. Each of the Gods of

Chaos has their own mark, each a totem of that god‟s

will and bringing with it the most unique gifts of that

god. The effect of these gifts is far from uniform.

Some may be random and uncertain, perhaps even

unwelcome, the blessing of Chaos pure and

undivided. Others are brought about by favour of

one particular, or patron, god and so will take a form

pleasing to the god and rewarding to the servant. The

form of such patronages depends entirely on the

chosen god and their unholy will.

The Shape of Change

Just as the powers of Chaos visit their warped and

twisted blessings upon those followers who prove

themselves worthy, so too do their gifts fall upon the

great and aged machines devoted to them. A ship‟s

form, its very materials, may be warped by the touch

of Chaos to take on a form ever more pleasing to its

patron. So it is that a ship might come to truly bear

the mark of its god. It is not merely the will of a god

that can alter a ship, though. A dedicated and

worshipful crew will lavish much time on their

vessel, reshaping it in their god‟s image, branding

great runes all across it, covering it in colours,

symbols, substances or geometries favoured by their

god as testament to their fervoured devotion. By

weird enchantments and dark rituals, daemons,

spirits and other entities likewise in their service of

their patron may be summoned up or even gifted

whole areas of the ship, invited to dwell within its

engines and sustained in the material realm by the

same bound psykers and warp engines that once

allowed the ship safe passage through the

Immaterium. Alone amongst the material creations

of man, his magnificent starships are designed to

travel both the material and the immaterial, and so

offer a sanctuary to daemons which cannot be found

elsewhere. These beings of Chaos might slumber

within a ship‟s guns, launching fire from them with

an unnatural fury; sweep formlessly throughout the

ship‟s decks like a wailing ghost, driving off would-

be boarders; or even lurk deep within the hull of the

vessel itself, binding their own ancient malice with

the intangible, yet no less resolute, will of the aged

machine, birthing a vessel with a true heart of Chaos.

The powers of Chaos, and likewise their fleets, are

myriad. Abaddon may have led a fleet of Chaos

Undivided during the Gothic War and the 13th Black

Crusade, but there are nonetheless numerous fleets

dedicated solely to the service of one of the Great

Powers of Chaos – Khorne, Nurgle, Slaanesh and

Tzeentch.

KKHHOORRNNEE

When the tribes of Man first

travelled abroad upon the lands

and seas of ancient Terra, when

first they met their distant kin,

their first words were not of peace

and brotherly love. They were of

anger, hatred and rage. This is the tragedy and

saddest irony of Mankind; that in a universe poised

to destroy him at every turn, in a world where his

only friend is his brother; Mankind is as likely to

turn his weapon upon his fellow man as upon his

enemy. Khorne is the manifestation of this violent,

TTHHEE PPOOWWEERRSS OOFF CCHHAAOOSS
CCHHAAOOSS FFLLEEEETTSS IINN BBAATTTTLLEEFFLLEEEETT GGOOTTHHIICC

2010 COMPENDIUM

102

.

irrational aspect of human nature. He is the living

embodiment of every hate-fuelled blow, every brutal

killing, every pointless murder ever committed in the

long, sad history of the Human race. The Blood God

sits upon a brass throne atop a mountain of skulls.

The remains are those of his victims and his

champions both, for he cares not whose blood is

shed in his name. The skull mount forms an island

amidst a vast ocean of blood: the living sacrificial

essence of every victim of violent death throughout

the ages. Khorne is generally the dominant Chaos

god, for he draws on the rawest, most elemental

forces of human nature. His armies heave with those

ensnared by notions of courage, honour, martial

pride and revenge: all such concepts lead ultimately

to the base of the Blood God‟s throne.

On every one of the million and more worlds that

make up the Imperium there exist bodies of armed

men. From the smallest garrison to the most

populous fortress-world guarding an entire sector,

warriors gather and train. Amidst these groups grow

elite cadres, warrior-cults for whom martial pride

and honour is all. Honour may give these men

strength on the field of battle, but against Khorne it

will prove their undoing, for pride becomes conceit

in the Realm of Chaos, and from conceit it is but a

short step to tyranny. The Imperium of Man is driven

by war. Upon thousands of worlds, a billion warriors

strive for nothing more than slaughter. Amidst

bloodshed on such a scale Khorne finds his

followers, for when war has stripped a man of all

decency, compassion and humanity, then his soul is

open wide to the howling, hate-driven oaths of the

Blood God.

The antithesis of Khorne is Slaanesh. The Blood

God rails against his rival‟s decadence and love of

luxury. Where a follower of Khorne conquers

through the application of crude, brutal force, a

champion of Slaanesh delights in each delicate

stroke of the blade, only releasing his victims from

his attentions when they are wasted and used.

Khorne also finds an opposite in Tzeentch, the Lord

of Sorcery, whose elaborate scheming and use of

magic he scorns as cowardly.

Chariots to Slaughter

To all but the blindest and most deranged of

Khorne‟s followers, the need for ships to transport

them across the stars is obvious, though beyond such

cold utility even the most ancient of vessels deserves

little more reverence. To Khorne‟s followers, such

vessels are little more than steeds, chariots even, to

take them to slaughter. Where other gods might visit

their blessing equally upon their followers both man

and machine, Khorne cares little for the beasts of

steel, and it is instead upon the deranged and

bloodthirsty warriors that slay in his name that

Khorne‟s blessing falls. Khorne‟s lust for blood

eschews as cowardly and unworthy long-ranged

guns of many traitor vessels. Even a perfectly well-

armed and equipped warship of Khorne may forgo

all firing as its frenzied crew instead plough

furiously forwards, impatient to fall upon their

enemy hand-to-hand. With little love of magic or

arcane technology, followers of Khorne are often

equally loathe to rely upon such tricks as

teleportation and instead enact the will of their god

with their frenzied boarding actions. So insanely

devoured by the lust for blood are some that they

forsake any form of shooting entirely, and instead

populate drifting hulks, from where they can fall

upon enemy fleets, or even worlds, in an unstoppable

tide of boarding actions. Khorne is not blind to the

need for firepower, though he gives no favor to it,

and his fleets remain rigidly utilitarian in this regard,

willing only to utilize those weapons and those

tactics which will ultimately bring them closer to

their target, closer to the slaughter.

SSLLAAAANNEESSHH

The hearts of mortals harbour the darkest of desires,

and it is in Slaanesh that these desires find

expression. Every culture imposes limits and

standards on its peoples:

Slaanesh is the manifestation

of the desire to stretch these

limits to breaking point, to

exceed them, and to wallow in

the act of violating ever more

of civilized society. Slaanesh is

the youngest of the Chaos

gods, having burst into being

some ten thousand years ago at

the moment of the Fall of the Eldar. Eldar society

had, over the course of many centuries, regressed to

a state of hedonism and self-indulgence, where every

whim could be satisfied in an instant. The very

nature of the Eldar race made them susceptible to

excess. In one cataclysmic climax, almost the entire

race was destroyed and Slaanesh was born with such

force that the Eye of Terror came into being and the

warp storms isolating Terra were driven away.

Slaanesh whispers to Man in many different voices;

each whisper attuned to the most secret desires of the

listener. Many desire perfection, whether in the

intellect, the body or in ability, and Slaanesh will

grant these individuals the power and drive to hone

their desires to the utmost excellence. The artist will

produce works beyond Human comprehension, the

narcissist hones their visage so that other mortals are

driven insane with desire, and the warrior develops

such abilities that a casual gesture may decapitate the

mightiest of foes. To the followers of Slaanesh, the

material world is a riot of color, sound and sensation.

However, their senses soon become accustomed to

these levels of stimulation and they are driven to

extremes in search of the slightest fulfilment. The

followers of Slaanesh often exhibit the utmost

physical perfection to the naked eye, and on the

exterior it may be true that no mortal is capable of

such beauty. But the soul of each follower screams

in eternal torment, as the gifts bestowed by the

Prince of Chaos are purchased at a price as high as

that demanded by any other Chaos god: eternal

damnation.

2010 COMPENDIUM

103

.

Slaanesh may appear as male, female, hermaphrodite

or androgynous. Whichever form he takes, his

physical beauty is such that no mortal may look

upon him and resist the urge to submit. Slaanesh is

the rival of Khorne, who he sees as crude and

unsophisticated. The Prince of Chaos does not have

the resources to seriously challenge the Blood God;

the very nature of his power is such that it will

ultimately expend itself long before Khorne‟s hordes

have satisfied their bloodlust.

The Floating Palaces of Slaanesh

Those vessels favored by Slaanesh are nothing short

of palatial – the finest and most delicately crafted of

galleons, carefully maintained and lovingly restored,

their every inch bedecked in the most precious

metals and glittering gems, smothered in the richest

and most extravagant of dressings, details and

iconography, decorated with the most exquisite

portraiture, sculpture and art, invariably portraying

acts of the most perverse kind of beauty. Within the

followers of Slaanesh both slumber in a malaise of

ecstasy, drawing themselves into action only to

further their exhausting pursuit of pleasure. Such are

the delights within that these Palaces of Slaanesh are

as beacons of seduction to those that look upon

them. Vessels nearing them might find their comm-

links bombarded not by the expected hails of

identification, allegiance and intent, but rather by a

cacophony of giggles, screams, moans and gasps,

both disorienting and enchanting, broadcast by the

fickle followers of Slaanesh, seemingly uncaring,

perhaps even unknowing, who watches them in their

revelry. For those whose inadvertent frequency

scanning or attempts at communication open up such

a channel, it is a voyeuristic gaze at pleasure beyond

comprehension and an aural enticement that would

bring the weak to their knees. But pain is pleasure

also, as the incautious should not forget. To turn

their guns upon the entranced crews of nearby ships

is as much ecstacy to the followers of Slaanesh as it

is agony to their victims. To board their vessels and

take what captives may be found for purposes that

may not be spoken is, to Slaanesh, not remotely a

betrayal of the apparently harmless sensation which

first proved so alluring to those same unwary

victims. Such is the fate of any fool enough to stray

close to the screaming Palaces of Pleasure which are

the vessels of Slaanesh.

TTZZEEEENNTTCCHH

Tzeentch weaves the

threads that connect every

action, plot and subtle

intrigue in a galaxy-wide

game of manipulation and

subterfuge. At the end of

each of these threads

writhes the ensnared soul of

a Human puppet; his

servants and agents who believe they serve the Lord

of Sorcery in mutually beneficial pacts. The truth is

that Tzeentch‟s every action is planned with its

ultimate goal as his own establishment as the pre-

eminent power in the Warp. Of course, the very

nature of the Lord of Entropy is such that, were he to

attain this goal, he would still strive for turmoil and

change. Tzeentch exerts his influence in the mortal

realm through subtle manipulations and devious

ploys. His victims are sorcerers drawn by the

promise of forbidden knowledge, politicians lured by

the power to outmaneuver their opponents. His

power is sorcery, and as all sorcery flows from the

fount of the Warp, so too is Tzeentch the master of

that twisted medium. Tzeentch embodies mutability

and change, the drive to evolve and manipulate. This

spirit is present in the essence of every living

creature from the first division of cells within the

womb to the ultimate craving for survival. It is in the

hearts of those with the strongest desire to prevail

that Tzeentch whispers his insidious promise;

offering a means to life eternal to those unwilling to

accept death and oblivion as inevitable.

The main rival of the Lord of Sorcery is Nurgle.

Where Tzeentch seeks to build and evolve, the Lord

of Decay desires only to break down and dissolve.

On innumerable occasions Tzeentch‟s intricate plots

have been foiled by Nurgle‟s malign influence, and

the two gods‟ servants clash as often with each other

as with their mutual enemies. Despite Tzeentch‟s

rivalry with Grandfather Nurgle, he is nonetheless

the god with the most influence over the others. At

times, the Chaos gods must unite and act in concert

if their individual plans are to reach fruition, and it is

always Tzeentch who brokers these alliances.

However, Tzeentch never acts out of altruism, and it

can be guaranteed that every time he moves to unite

the powers of Chaos he does so ultimately with his

own unfathomable goals in mind.

Warp Entities

Alone amongst the Dark Gods, Tzeentch cares little

to bring the vessels of Man under his service. The

Warp is as much home to these vessels as the

material universe, for they must travel through it at

great length, and at greater peril, and cunning

2010 COMPENDIUM

104

.

Tzeentch knows that it is here his power lies. Within

the Warp exist countless writhing entities, beasts of

the Warp, born there or forged there by powers

unspeakable. It is Tzeentch‟s great gambit that in his

service these beasts are changed into the forms by

which men might know them and fear them most –

great, hungry leviathans and all-consuming serpents

are the pets of Tzeentch, creatures born from the

hellish depth Man has conceived of ever since first

his eyes gazed out upon the great oceans of Terra

and knew that something truly terrible must lie

beneath. That Man‟s own origins and birth lie also in

such murky waters only adds to the instinctive dread

and insurmountable fear such monstrousities

awaken. When his power is at its greatest, and when

his loyal followers offer conduit and sacrifice

enough that it might travel beyond the Immaterium,

Tzeentch sends such beasts forth into the material

universe itself, riding upon the tides of Chaos which

surround the warfleets of Chaos, buoyed along by

the surging waves of magick and eddies of unreality

which Tzeentch‟s followers bring in their wake.

Given form for a time, these leviathans fall upon

Tzeentch‟s enemies like great predators, rending

metal, flesh and soul apart with equal ease. The only

mercy, perhaps, of such horrors is the inescapable

impermanence of such Warp-spawned nightmares.

NNUURRGGLLEE

Death is the only constant in

the realm of Man, and with

death comes decay. Nurgle is

the embodiment of disease

and deterioration, the

elemental forces that hold in

check the energies of progress and evolution. There

exists within every mortal the desire to let all around

him rot, and to exult in the processes of disease and

decomposition. Nurgle empowers those who would

see every accomplishment of Mankind reduced to

mouldering ruin. He is the Lord of Decay, and his

servants spread disease and contagion throughout the

mortal realm in the name of their festering master.

Yet Nurgle‟s power embodies, by its very nature, the

notion of the eternal cycle of life. Decay is

inevitable, but so too is rebirth. The form that rebirth

may take is, of course, rarely the ideal and if Nurgle

has his way then it will take a form loathsome to

Man. Nurgle‟s appearance is the most abhorrent of

the Chaos gods. His bloated body is home to every

form of corruption imaginable, and his skin is

covered in weeping sores. Foul Nurglings cavort

amongst Nurgle‟s exposed organs, giggling with

insane delight at the latest pestilence inflicted upon

Mankind by their master. Nurgle‟s followers suffer

under the burden of his „gifts‟ as much as they

benefit from them. These gifts often take the form of

repulsive diseases and hideous deformations which,

while useful in spreading Nurgle‟s contagions, may

often lead to the death of the carrier. The servants of

Nurgle cry out to him to rid them of the gifts they so

blatantly invited when they turned to worship him,

and he takes great sport in prolonging their suffering

through the granting of yet more of his marks.

Nurgle‟s power within the pantheon of the Chaos

gods is inextricably linked to his workings in the

mortal realm. When disease and pestilence are rife,

then the Lord of Decay‟s influence is at its height.

The very nature of Nurgle‟s power is such that it will

inevitably consume all of its victims and leave few

survivors to perpetuate the contagion. At this point

the Plague God‟s might wanes and his plans falter.

But one thing is certain: the plague is never truly

eradicated, and its spores are often spread far and

wide before exploding into yet another epidemic,

when once again Nurgle‟s legions are swelled with

the grotesque living dead.

The only power that can oppose deterioration and

decay are those represented by Tzeentch: change and

evolution. The two gods are engaged in a galaxy-

wide struggle of opposing forces, and whichever

wins, the inhabitants of the material realms will be

the ones who pay the highest price.

The Plaguefleets of Nurgle

Ships who met their end through disease and decay

are the most pleasing sacrifices to Nurgle. Ships are

cramped, claustrophobic places at the best of times,

and the air which feeds their living crews is a

commodity that must be endlessly recycled and

filtered back into the vessel. Such lifeless air as this

often becomes stale, and the stench of sweat and

grime hangs heavy in it. Under this mask of filth,

Nurgle and his dedicated followers find little

difficulty in spreading something rather more

virulent throughout a vessel. Such plagues aboard

ships are not uncommon and Nurgle laughs gleefully

at such works. A ship‟s entire crew may ail and

weaken beneath this malady, and in such desperation

they will turn to Nurgle for protection – and so a

plagueship is born, its crew spared the sorrow of

death, but instead gifted an eternity beset by the

same plague which first laid them low. But decay

does not affect merely the living. Nurgle beams all

the more proudly to see the creations of Man broken

down by decay. The most virulent of his ills do not

only strike at flesh, but also bring with them a

noxious, stinging acidic feel to the air which can

sicken even the metal of a warship. Like the bloated

and pocked carcasses of his human followers, Nurgle

plagueships bear these scars of disease like a badge

of worship – liquified rust running like blood across

the hull of his plagueships, cankered and broken

power supplies, plasma coils and radiation conduits

seeping their magmas like puss while cracked,

broken and pulped metals so utterly robbed of their

shape as to appear masses of contorted, strangled

flesh rise like sores from the once sturdy hull...

2010 COMPENDIUM

105

.

When the infant Primarchs were scattered across the

galaxy, the child that came to be known as Magnus

the Red landed on the world of Prospero. He was

fortunate, as normally a grotesque cyclopean being

would have been slain at once by superstitious

locals. As it was, Prospero was home to an exiled

commune of human psykers who saw Magnus as one

of their own. Magnus became a ward to the

community. He quickly exhibited the psychic traits

common to the commune, and by the time he

reached physical maturity, his power had grown so

much that he surpassed every single person on the

planet, possibly the greatest that ever existed other

than the Emperor. He believed his intellect could

master any discipline and his maxim, above all

others, was 'Knowledge is power'.

The Emperor of Man was attracted to the world of

Prospero by the psychic beacon that was one of his

lost sons. Magnus was granted command of the 15th

Space Marine Legion, the naming of the Legion as

the Thousand Sons was recognition that only a

thousand original Marines were created from

Magnus' genetic material. It was a reunion that could

not have come at a better time for the Legion.

Formed from Magnus' gene-seed, the Legion

contained a high number of Marines who had

undergone psychic mutation. Very few survived the

mutation, of the few who did, many became the

greatest psykers of the era, at a time when factions

within the Imperium were calling for the

extermination of all mutants and psykers. Magnus

bent his intellect towards training the Thousand Sons

Legion in the way of the psyker.

During this time Prospero gained immeasurable

wealth, its capital city of Tizca becoming a beacon

of vast pyramidal towers of gleaming silver and

gold, becoming a City of Light in the most literal

sense. It is during this time that many believe the

Thousand Sons passed the point of scholarly pursuit

and began to dabble in sorcery. Finally the Emperor

himself held a council on the planet Nikaea. The

proposal was made that while the education of

psykers to best serve humanity should be made a

priority, the conduct of arcane sorcery would be

outlawed as an unforgivable heresy. This

compromise was made law without a provision for

rebuttal, and the Edicts of Nikaea have stood for ten

thousand years as official Imperial policy.

The result of the Council of Nikaea served to mask

other, darker betrayals, as Warmaster Horus fell to

the machinations of Chaos. Magnus foresaw Horus

being corrupted by Chaos and the future events of

the Horus Heresy. Burdened with the information

imparted by this precognitive vision, he first tried to

dissuade Horus through the warp and afterward cast

spells and used the power of his Legion's greatest

sorcerers to convey the news of the impending civil

war to the Emperor himself. The Emperor was

furious to see that Magnus had broken his oath and

was more willing to believe Magnus was the traitor

rather than his favored Horus. Leman Russ,

Primarch of the Space Wolves Legion, who had

always been averse to such witchcraft, was ordered

by the Emperor to bring Magnus to Terra to account

for his actions, but en-route Russ was convinced by

Horus to destroy Magnus's legion rather than let the

Emperor forgive Magnus. Accompanying the Space

Wolves was a full contingent of his own personal

bodyguard and his elite witch-hunting units, the anti-

psyker (pariah gene-bearing) Sisters of Silence,

originally known as Null Maidens.

Landing in a surprise assault on Prospero, the Space

Wolves destroyed Tizca and with it much of the

knowledge carefully collected by the Thousand

Sons. Magnus appeared defeated, but fate had

something else in mind for the cyclopean Primarch.

Turning to the power of sorcery once more in order

to save himself, his Legion and all the knowledge he

had accumulated, Magnus, in his anger at the

Emperor and at his brother Primarch crossed over to

the side of Chaos in vengeance, he and his Legion

becoming the pawns of the Chaos God Tzeentch in

exchange for a mighty work of magic that

transported the City of Light into the Eye of Terror.

Prospero was destroyed that day, and the next time

the betrayed Thousand Sons were seen in combat,

they were on the side of Horus. The Thousand Sons

retreated to the Eye of Terror after Horus' defeat by

the Emperor, after which Tzeentch began bestowing

his 'blessings', random physical mutations, on

members of the Thousand Sons. A cabal of the

legion's strongest sorcerers attempted to counter the

warping corruption. Led by Azhek Ahriman, their

chief Librarian, they secretly laid the foundations of

a mighty spell, afraid that their Primarch would

disapprove of their risky actions. The Rubric was

both a total success and a total failure. The Thousand

Sons were no longer susceptible to mutation,

because there was nothing left to mutate. The flesh

of the Space Marines was turned to dust, their souls

trapped within armor that had become completely

sealed. Magnus was enraged, as the Legion he had

sacrificed so much for had been destroyed, and he

summoned Ahriman to account for his actions.

Realizing the Architect of Fate, Tzeentch itself, had

orchestrated the entire event, Magnus spared

Ahriman.

The Thousand Sons' Chief Librarian was banished

on an eternal quest for perfect understanding --

leading him to take up such dangerous and enticing

quests as the hunt for the Eldar Black Library. To

this end the great sorcerers of the Thousand Sons

have used the Scion of Prospero as their conveyance

either alone or at the head of small flotillas, ranging

throughout the galaxy for the better part of ten

thousand years. While it is known that Ahriman

himself has embarked on this damned warship on

several occasions over its long and infamous history,

it is not known whether or not he led this ship or was

even aboard it at any time during Abbadon‟s 12th or

13th Black Crusades, though it is known that the ship

itself was present during both terrible wars.

 SCION OF PROSPERO, THOUSAND SONS BATTLE BARGE 450 Points

2010 COMPENDIUM

106

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Battleship/12 20cm 45° 4 5+ 4

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 45cm 9 Left

Starboard Weapon Batteries 45cm 9 Right

Dorsal Lances 45cm 4 Left/ Front /Right

Port Launch Bay
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
3 N/A

Starboard Launch Bay
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
3 N/A

Prow Launch Bay
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
3 N/A

Prow Torpedoes Speed: 30cm 6 Front

Special Rules: The Scion of Prospero is a unique

vessel; only one may ever be in a Chaos fleet. It is

a ponderous vessel and may not use Come To New

Heading special orders. Additionally, it must be

used with the following special rules.

Mark of Tzeentch. This ship bears the Mark of

Tzeentch as part of its point cost; it does not have

to be paid for separately by the ship‟s commander.

Flagship. If chosen, the Scion of Prospero must be

used as the fleet‟s flagship and have its Warmaster

placed aboard it unless the Planet Killer is also

present, in which case a Chaos Lord must lead it.

This vessel may only bear the Mark of Tzeentch. It

cannot be used in any fleet that has Death Guard

Chaos Space Marines or any vessels bearing the

Mark of Nurgle unless the fleet is being led by

Abbadon the Despoiler, as there is ageless enmity

between the servants of the Bringer of Change and

those of the Lord of Decay.

Vortex of Chaos. Favored horrors of Tzeentch

writhe and cavort amidst the very bulkheads and

girders, and a swirling vortex of Chaos surrounds

this vessel. At the end of each movement phase,

any ship within 15cm of this vessel (friend or foe!)

must place a blast marker in base contact with it.

Vagaries of Fate. The Changer of Ways provides

for command of the Fates, affording its auguries

snatched glimpses of the future. The ship is gifted

with an additional +1 re-roll added to that from the

Mark of Tzeentch, but the daemons bound to the

hull are easily enraged by a commander‟s inability

to use this foresight and inflict 1Hp damage if this

ship‟s or its Lord‟s re-rolls fails for any reason.

2010 COMPENDIUM

107

.

The Emperor‟s Children derive from what was once

the resource-poor world of Chemos. Dependent on

interstellar trade for food and cut off from the rest of

the galaxy by ferocious warp storms, strict rationing

and improvisation could not prevent the slow death

of its people before the arrival of Fulgrim. Named

after a long-abandoned god of the people, Fulgrim

was beautiful, pale to the point of albinism, with

eyes so dark as to be almost entirely pupil and with

shimmering white hair, and he soon became a legend

in his own right. He quickly grew to understand the

technology he had to work with and began to modify

it, increasing efficiency dramatically. By the time he

was fifteen years of age, Fulgrim became one of the

Executives ruling the settlement of Callax. As

Chemos continued to deteriorate, Fulgrim decided

that he would save his world. Under Fulgrim's

leadership, teams of engineers travelled far from

their factory-fortress, reclaiming and repairing many

of the far-flung mining outposts. As recycling

efficiency grew to the point where Chemos was

producing a surplus for the first time in years,

Fulgrim began to foster a re-emergence of art and

culture, aspects of humanity sacrificed in the

struggle for survival. Fifty years after arriving on

Chemos, Fulgrim was its sole leader.

When the Emperor first arrived on Chemos, Fulgrim

swore fealty to him instantly, and was placed at the

head of his Legion. From the Emperor, Fulgrim

learned of the distant world of Terra and of the Great

Crusade to reclaim the sundered galaxy. An accident

destroyed the majority of the gene-seed designated

for his legion, and without their Primarch, replacing

it was a slow and laborious process. Fulgrim came to

address the two hundred Space Marines of his

Legion, and the words he spoke were said to inspire

the Emperor so much that he named the legion the

Emperor's Children, allowing them to bear on their

power armor the sign of the Aquila, the double-

headed eagle that was the Emperor's personal

symbol. Fulgrim was anxious to add his contribution

to the Great Crusade, but the comparatively small

size of his Legion meant that the Emperor's Children

were placed under the command of Horus and his

Luna Wolves. Horus and Fulgrim grew close to one

another while pacifying the Eastern Fringe. Eagerly

continuing his pursuit of perfection, he

commissioned his chief apothecary Fabius Bile to

tamper with the Legion's gene-seed, enhancing

marines like Eidolon far beyond their original

abilities but creating monstrous abominations in the

process. This pursuit was also applied to the

warships of his legion, and the battle barges and

cruisers of the Emperor‟s Children were lavishly

appointed, with careful detail applied to every aspect

from crew quarters to weapons layout.

When Horus declared that he would no longer follow

the Emperor, seven full Legions were sent to

challenge the Warmaster. Fulgrim met Horus in

person, where Horus was able to sway him to his

cause. Fulgrim's respect for Horus allowed Chaos to

find its way into Fulgrim's heart, destroying his

loyalty to Terra and replacing it with burning desire

to destroy the man who held humanity back from the
Then spacer

 WAGE OF SIN, EMPEROR'S CHILDREN BATTLE BARGE 430 Points

2010 COMPENDIUM

108

.

perfection Fulgrim desired. Slaanesh whispered to

Fulgrim, and he accepted the promises of his new

god. Perfection became perfect hedonism. When the

loyalist legions arrived in the Istvaan system, the

Emperor's Children were at the forefront of the

fighting, aiding in the massacre of their former

brethren.

All trace of decency amongst the Emperor's

Children had vanished by the time they partook in

the Siege of Terra. While other Traitor Legions

assaulted the Imperial Palace, the Emperor's

Children

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Battleship/12 25cm 45° 4 5+ 4

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Lances 45cm 4 Left

Starboard Lances 45cm 4 Right

Dorsal Weapon Batteries 60cm 6 Left/ Front /Right

Port Launch Bay
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
3 N/A

Starboard Launch Bay
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
3 N/A

Prow Torpedoes Speed: 30cm 9 Front

Special Rules: The Wage Of Sin is a unique

vessel; only one may ever be in a Chaos fleet. It is

a ponderous vessel and may not use Come To

New Heading special orders. Additionally, it must

be used with the following special rules.

Mark of Slaanesh. This ship bears the Mark of

Slaanesh as part of its point cost; it does not have

to be paid for separately by the ship‟s

commander.

Flagship: If chosen, the Wage Of Sin must be

used as the fleet‟s flagship and have its

Warmaster placed aboard it unless the Planet

Killer is also present, in which case a Chaos Lord

must lead it. This vessel may only bear the Mark

of Slaanesh. It cannot be used in any fleet that has

World Eaters Chaos Space Marines or any vessels

bearing the Mark of Khorne unless the fleet is

being led by Abbadon the Despoiler, as there is

remains unforgivable animosity between the

World Eaters and the Emperor‟s Children dating

from the Battle of Skalathrax.

Palace of Pleasure. The glittering domes and

spires of this ancient vessel are dedicated to every

perverse and extreme form of stimulation

imaginable, and a retinue of Noise Marines have

made it their permanent conveyance. This ship

always counts as being crewed by Emperor‟s

Children Chaos Space Marines (included it its

cost), following the rules on p.45 of Armada.

disastrous Battle of Skalathrax, where the Emperor's

Children were shattered into bands of hedonistic

fanatics. Despite this, a number of bands have

managed to maintain a semblance of structure

approaching company strength, and Commander

Eidolon in particular still maintains a large retinue

of Noise Marines by force of will alone aboard his

surviving battlebarge. Codified Wage of Sin, it has

maintained a close relationship with the Black

Legion since the days of the Heresy, and while it

has ranged far afield in a never-ending pursuit of

more slaves to feed the ravenous appetites of its

crew, it has accompanied Abbadon‟s personal fleet

during most of the many Black Crusades he has

waged against the Imperium.

Children embarked upon a spree of terror and

gratification amongst the helpless citizenry of Terra.

Billions of defenseless civilians were used as

experimental subjects in the effort to create ever-

more powerful stimulants and pleasure-inducing

chemicals, used to summon daemons, raped in

countless cases, or were simply tortured and killed

to sate the bloodlust of the Legion. When Horus

was defeated by the Emperor, the Emperor's

Children left a trail of depopulated worlds in their

wake as they fled towards the Eye of Terror. As

their supply of slaves was exhausted, they resorted

to raiding the other Traitor Legions for fresh meat,

and in the end were crushed by their angry brethren

in a series of bloody wars, culminating in the

disastrous

2010 COMPENDIUM

109

.

The Terminus Est was one of the first capital ships

assigned to the Death Guard by the Emperor. It was

of a unique design that pre-dated the Great Crusade

and which was copied in M36 as part of the Gareox

Prerogative to create the Despoiler class. As might

be expected the older vessel was considerably more

powerful than the later copy. Nothing definite is

known of the pre-Heresy configuration of Terminus

Est. References exist that suggest it was primarily

employed as a planetary assault ship. This is not

unusual as it conforms with the role assigned to the

vessels of the Space Marine Legions. Many of the

vessels used in the Great Crusade were, however,

handicapped by system failures that the Imperium

lacked the ability to repair. Often this would result in

many systems being replaced with less efficient but

more easily maintained alternatives. The role of

Terminus Est during the Heresy is better known. At

Istvann the Terminus Est engaged and destroyed

Shadow of the Emperor, the flagship of the Raven

Guard. It is argued that this engagement was the

earliest recorded conflict between battleships

specialised to carry attack craft. The engagement

was swift and deprived the embattled loyalist forces

of any air support in the massacre that followed.

When Terminus Est was sighted as part of the

armada that followed Horus to Terra it had changed.

The Mark of Nurgle was upon it and all the other

vessels of the Death Guard. When Mortarion led the

assault on the Lion Gate starport Typhus controlled

the Plaguefleet and it is suspected actually began the

orbital bombardment of the Emperor‟s Palace.

Following Horus‟ death and the arrival of loyalist

reinforcements the Terminus Est‟s formidable

reserves of attack craft were expended as a rearguard

while the Death Guard were evacuated back to their

ships. Along with the rest of the Traitor Legions the

Death Guard fled to the Eye of Terror and

disappeared from Human knowledge for centuries.

In the Eye it is suspected that the Traitor Legions

fought amongst themselves. It is the boast of the

Death Guard that their Primarch-turned-Daemon

Prince Mortarion conquered a mighty empire within

the Eye and transformed it to his own tastes.

Typhus and the Terminus Est were among the first of

the Death Guard to be sighted again when they

brought plague to the Agripinaa system in M35. The

success of the Terminus Est in defeating the

battlegroups sent against it had a major effect on the

thinking of the Imperial Navy. In M36 an Adeptus

Mechanicus expeditionary force succeeded in

finding schematics of its design on the perdita world

of Barabus and began building the Despoiler class.

Little were they to now that the core architecture and

design of the class‟ warp shields hid a fundamental

flaw. Only when in the following centuries the

vessels of this class were either lost in the Warp or

turned renegade did the realization strike home. The

Terminus Est and Typhus did not assume a central

role in the Gothic War. A single sighting near Anvil

206 was the only evidence of their presence.

However, considering the later incidents traced back

to Anvil 206 it is clear that a particular mission was

accomplished. In M41 the Terminus Est is one of the

oldest ships known to the Imperium, the power of

Nurgle holding its ancient hull together while the

most virulent plagues seethe through its dank

corridors. The Terminus Est is a part of Nurgle‟s

realm given license to travel the stars, spreading

death at the behest of its damned captain. There will

be no rest for the Imperial Navy until it is finally

hunted down and cleansed forever.

 TERMINUS EST, DEATH GUARD BATTLE BARGE 430 Points

2010 COMPENDIUM

110

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Battleship/13 20cm 45° 4 5+ 4

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Hives of Nurgle 30cm 6 Left

Starboard Hives of Nurgle 30cm 6 Right

Dorsal Lances 45cm 4 Left/ Front /Right

Port Launch Bay
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
3 N/A

Starboard Launch Bay
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
3 N/A

Prow Launch Bay
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
3 N/A

Prow Lances 30cm 4 Left/ Front /Right

Special Rules: The Terminus Est is a unique

vessel; only one may ever be in a Chaos fleet. It is

a ponderous vessel and may not use Come To

New Heading special orders.

Mark of Nurgle. Terminus Est cannot be boarded.

The extra hit and point cost are already included in

its profile and point cost and does not have to be

paid for separately by the ship‟s commander.

Flagship: If chosen, the Terminus Est must be

used as the fleet‟s flagship and have its Warmaster

placed aboard it unless the Planet Killer is also

present, in which case a Chaos Lord must lead it.

This vessel may only bear the Mark of Nurgle. It

cannot be used with any fleet that has Thousand

Sons Chaos Space Marines or vessels bearing the

Mark of Tzeentch unless the fleet is being led by

Abbadon the Despoiler, as there is ageless enmity

between the servants of the Bringer of Change and

those of the Lord of Decay.

Miasma of Pestilence. The Terminus Est is

surrounded by vast swarming clouds of the same

Warp-spawned flies which buzz and howl through

its interior and first transformed Typhus into the

Host of the Destroyer Hive. This miasma

permeates outwards from the ship through blisters,

boils and fractures in its surface or through

corroded discharge tubes and weapon barrels. It

replaces the ship‟s turrets and works in exactly the

same way as turrets against attack craft but has no

effect against torpedoes.

Hives of Nurgle. Along either side of the

Terminus Est, row upon row of pustules, hives,

and sores fester upon the ship‟s cankered hull.

These growths cover the rusted remains of what

was once the ship‟s main broadside batteries like

coral over rock, periodically erupting violently and

hurling a mixture of corroded debris, ammunition

and filth out into space. The Hives of Nurgle

function in exactly the same way as weapons

batteries. The Nurgle player may also place a

single Blast marker anywhere along the Terminus

Est’s course after each move to represent the

constant seeping from these hives. It also obscures

and distorts the shape of the Terminus Est,

meaning that vessels within 15cm do not benefit

from a left column shift when firing at it.

2010 COMPENDIUM

111

.

Horus, one of the twenty gene-children of the

Emperor, is believed by some to have been the first

Primarch rediscovered after they were scattered

across the galaxy. Horus was found on the planet of

Cthonia, a world close enough to Holy Terra that it

was within reasonable reach of non-FTL spacecraft.

For thirty years, Horus was the only Primarch-son of

the Emperor, and during this time they, together with

the Sixteenth Space Marine Legion, known as the

Luna Wolves, began the Great Crusade and forged

the initial expansion of the Imperium of Man. In

these days of the Great Crusade when the Emperor

of Mankind still walked among mankind, vast

legions of Space Marines sallied forth to take

possession of the galaxy, subduing all that stood

before them and exterminating any alien Xenos

encountered to make way for his divine Manifest

Destiny. The Emperor and his first Primarch saved

each other's lives on several occasions, and it was

said that there was a great affinity between them. In

these heady days all of mankind stood united, and

with their fealty sworn fully to the Emperor as their

Omnissiah, many wondrous and terrible creations

did the Adeptus Mechanicus construct to carry forth

his edict. Among these vessels was a new kind of

warship, one of unbelievably vast dimensions

equipped with all the firepower of a battleship but

capable of transporting and delivering vast numbers

of men and materiel directly to the battlefield. This

new type of ship served as the chariots that carried

forth the Emperor and his Primarchs to conquer the

galaxy. Designated a Battle Barge, no other ship type

came to be as feared and respected as these, and just

their arrival would often result in the quick surrender

of a contested system.

When the Emperor divined the presence of the

second Primarch, he left Horus in full command of

the Great Crusade. As more Primarchs were

discovered and reunited with their Legions of Space

Marines, Horus was often granted overall strategic

command. Horus relished this position as head of his

legion and its attendant 63rd Expeditionary Fleet

consisting of several battle barges making up the

speartip of many hundreds of warships and attendant

vessels. He proved his skill time and time again

while winning the respect of the Emperor and the

admiration of the other Legions. The Luna Wolves

Legion reveled in the glory of being the personal

guard of the greatest Primarch, sharing Horus' belief

in fighting to be the best. The Luna Wolves were

always at the forefront of the campaigns, striving to

conquer more than any other force in the Imperium.

Often, the Legion would swoop in, smash the centers

of resistance, and move on, leaving other forces to

secure the planet and provide garrison forces.

Considered to be the greatest campaign of the Great

Crusade, the Luna Wolves' defeat of a massive Ork

empire resulted in many awards heaped on the

Legion by the Emperor, most notably the promotion

of Horus himself to the rank of Warmaster, supreme

commander of the Luna Wolves and the Emperor's

Armies. It was at this time the Emperor also

suggested the Luna Wolves be renamed to the Sons

of Horus, though this did not occur until about three

years later. The wording of the Emperor's

proclamation, claiming the glory of Horus' victories

on Ullanor as his own, was the usual rhetoric for

such announcements, but it seemed to awaken a deep

seated resentment in Horus. In the Primarch's eyes,

the Emperor spent his time safe in his palace on

Terra, where he returned after the Ullanor Crusade,

while Horus created his Imperium for him.

Horus was wounded on the moon of the world of

Davin by Eugan Temba, a former Imperial Army

Lord Commander who had been left behind to

govern Davin after the Luna Wolves' conquest but

had been corrupted by the Chaos God Nurgle.

Temba used an alien sword infused with Chaos

energies to badly wound Horus. When his

apothecaries were unable to treat Horus' Chaos-

infested wounds, he was taken by Erebus of the

Word Bearers and the Mournival, high-ranking

members of the Sons of Horus, to the lodge on

Davin to be healed. It was during this time that

Horus was first corrupted by Chaos, and it was then

that Magnus the Red first recognized the threat to the

Imperium and attempted to intercede. Not believing

Horus would betray him, the Emperor rebuked

Magnus for his effort, setting the stage for the Horus

Heresy and the unimaginable atrocities that

followed.

The Sons of Horus took part in many of the

campaigns of the Horus Heresy, from the betrayal at

Istvaan V right through to the Siege of the Emperor's

Palace. It was in the all-consuming fires of the Horus

Heresy that battle barges proved themselves as both

the bane and savior of Mankind. Countless worlds

were reduced to rubble and seas of radioactive glass

under the withering fire of its many rows of weapon

batteries, and countless of these vessels were lost

defending loyal worlds against the vile host of the

Betrayer's warfleets. In fact, it was aboard the

Vengeful Spirit, flagship of Primarch Horus that the

final climactic battle of wills took place between the

Emperor and his chosen Warmaster turned foul

traitor. Though the Emperor was mortally wounded,

the traitor Horus was slain, and this one act spelled

defeat for the forces of Chaos as the Battle for Terra

was won.

Nearly all of these titanic ships were lost or

destroyed during and immediately after the Horus

Heresy and subsequent reorganization of the

remaining loyal Space Marine legions into the many

Chapters that have thereafter existed for millennia.

Few of these vessels are still confirmed to exist, such

as the Harbinger of Doom of the Black Legion and

the Stonebreaker of the Iron Warriors, though others

may still ply the unassailable reaches of the

Maelstrom and Eye of Terror. Though exceedingly

rare, these vessels still rightfully command deep

respect and fear. Persistent rumors abound that the

Stonebreaker has recently taken part in overrunning

a remote but critically important Adeptus

Mechanicus facility, but this has been categorically

denied by Imperial authorities.

 VENGEFUL SPIRIT, BLACK LEGION BATTLE BARGE 410 Points

2010 COMPENDIUM

112

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Battleship/12 20cm 45° 4 5+ 4

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 60cm 6 Left

Starboard Weapon Batteries 60cm 6 Right

Dorsal Lances 60cm 3 Left/ Front /Right

Port Launch Bay
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
3 N/A

Starboard Launch Bay
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
3 N/A

Prow Launch Bay
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
2 N/A

Prow Lances 30cm 4 Front

Special Rules: As the flagship battlebarge of

Warmaster Horus, the Vengeful Spirit was

effectively the capital ship of the entire Great

Crusade, and its design was widely emulated in

several variants by the Mechanicus Adepts of Mars

before the Heresy. What remain of these rare

vessels may have changed hands and crews in the

intervening millennia. Chaos battlebarges can be led

by a Chaos Lord having +1 leadership for +25

points, and may also embark Chaos Space Marines

for an additional +1 leadership (max 10) for +35

points. If Chaos Space Marines are taken, it may

embark Chosen Terminators for +10 points,

allowing it to roll 2D6 and pick the highest D6

when conducting a Hit and Run attack. Chaos Space

Marine battlebarges are ponderous vessels and

cannot use Come To New Heading special orders.

Chaos Battlebarge Variants: While the Vengeful

Spirit was representative of the battlebarges used by

nearly all of the Space Marine Legions at the time

of the Horus Heresy, a number of Primarchs, and

even renowned Battle-Captains ordered subtle

modifications to their ships under their command

during extended stays in port between times at the

speartip of the Great Crusade. For no change in

cost, these Chaos battle barges may exchange their

broadside weapon batteries for range-45cm,

firepower-8, or range-30cm, firepower-10. They

may also exchange their prow lances for 8 torpedo

tubes for +10 points, and/or their dorsal lances for

range-45cm, strength-4 for +10 points.

Loyalist Venerable Battlebarge: Most of the

Space Marine battlebarges dating from the Great

Crusade were destroyed during the Horus Heresy or

in the intervening millennia. However, a small

number of the battle barges and other truly ancient

vessels from that distant age still remain as

venerated icons harking to a time when the Emperor

himself still walked among his subjects, particularly

among Chapters dating form the First and Second

Founding. A loyalist Space Marine Chapter may

include a single Chaos battle barge in its fleet as its

Venerated Battle barge for the listed point cost and

using the basic profile, painted appropriately and

adding +35 points for having a Space Marine crew.

FAMOUS BATTLE BARGES:
Harbinger of Doom (Black Legion) Umbrea Insidior (Night Lords)

Destiny’s Hand (Word Bearers) Stonebreaker (Iron Warriors)

Longinus (Emperor’s Children) The Alpha (Alpha Legion)

Representing the Vengeful Spirit: The Vengeful Spirit is but one of a small number of Chaos battlebarges known to

still haunt the stellar main. It uses the profile as shown above and counts as a Chaos battlebarge in all respects. A

Chaos battlebarge may be represented by a Despoiler battleship using the profile and point cost shown above or

modified by the special rules outlined at right.

2010 COMPENDIUM

113

.

As a boy, Angron was found by a slaver who

recognized he had great promise and had him

implanted with bio-neural circuitry used to increase

a warrior's aggression and strength. Angron was then

inducted into the ranks of the planet's numerous

slave-gladiators. After only a few months in the

largest arena of the planet's capital, Angron came to

be known as a proud warrior of fearsome skill, and

quickly became a crowd favorite. He killed hundreds

of gladiators, in both single and multiple combats,

but spared those who had fought well.

Angron trained several of the gladiators he had

spared, and at the height of the largest gladiatorial

event on the planet, Angron and his followers turned

on the crowd, slaughtering everyone and fighting

their way free in a display of psychotic, implant-

augmented fury. They prepared themselves for the

final battle as five vastly superior armies surrounded

the slaves' camp. It was at this time that the Emperor

revealed himself. Angron was offered leadership of

his own Legion but he refused, believing his place to

be with the army he forged and led. The Emperor

teleported him to his own ship against Angron‟s

wishes, abandoning his troops to certain defeat and

death. Angron eventually took command of the

World Eaters, but never forgave the Emperor for his

abduction, and what he saw as a betrayal of martial

honor. This bred resentment that eventually

contributed to Angron's joining the Traitor Marines'

rebellion against the Emperor that was led by the

Warmaster Horus.

Knowing firsthand how effective the surgery

inflicted on him could be, Angron ordered the

Legion's Techmarines to replicate the implants and

processes, using himself as a template. Soon the

entire Legion was modified, and initially the

enhanced Companies of the World Eaters were

highly successful, gaining a reputation as effective

terror troops. The shipyards at his disposal did not

hesitate to incorporate refits that optimized warships

for the combat doctrine and fighting style of his

Legion, favoring high speed and serrated ranks of

close-ranged batteries that encouraged close-quarters

battles over the speartip formations and ranged

combat doctrines developed over the course of the

Great Crusade. No mercy was offered by the World

Eaters, only bloody death at the end of a chain-axe,

and entire systems would surrender unconditionally

in attempts to avoid suffering this fate shortly after

his flagship arrived. Eventually, the Legion's use of

implants was discovered, and the Emperor ordered

Angron to cease modifying his soldiers.

Unsurprisingly, Angron disobeyed, ordering his

Techmarines to continue the surgeries in secret.

Capitalizing on the Legion‟s ranks of raving warriors

and bloody rituals, it took little effort for them to be

corrupted into the worship of Khorne, and they were

the first to side with Horus when his betrayal was

made public. As part of a bloody sacrifice to their

new master, the Librarians of the World Eaters were

hunted down and killed by their brother Marines, as

Khorne despised all practitioners of the sorcerous

(psyker) arts.

After Horus‟s defeat and their retreat to the Eye of

Terror, Angron was elevated to daemonhood,

becoming Khorne's greatest daemon prince. For

centuries the fate of the Conqueror remained a

mystery, though scattered reports indicate it was at

the head of small flotillas or solitary raids on several

occasions throughout Segmentum Obscurus and the

Northern Rim. When the World Eaters ceased to

exist as a unified Legion due to the actions of Khârn

the Betrayer during the Battle of Skalathrax in

021.M31, the Conqueror likewise faded to obscurity.

It was finally reported destroyed by a large Imperial

formation in M35, but this proved to be incorrect

when it again assailed itself upon the Dominion of

Man in a series of raids in 435.M37 ranging

throughout Segmentum Obscurus. Adorned with row

upon row of white, leering skulls in dedication to the

throne of Khorne, it is known to have changed hands

 CONQUEROR, WORLD EATERS BATTLE BARGE 380 Points

2010 COMPENDIUM

114

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Battleship/12 25cm 45° 4 5+ 4

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Lances 30cm 3 Left

Starboard Lances 30cm 3 Right

Dorsal Weapon Batteries 45cm 8 Left/ Front /Right

Port Weapon Batteries 30cm 12 Left

Starboard Weapon Batteries 30cm 12 Right

Prow Torpedoes Speed: 30cm 9 Front

several times, as the servants of the blood god see

their starships as little more than a means of

transport from one opportunity to slaughter for

Khorne to the next.

The Conqueror figured prominently during the

Accursed One‟s 12th Black Crusade in the Gothic

Sector, this time under the leadership of Warmaster

Heinrich Bale at the head of a large fleet of ships.

His warfleet in general and his flagship in particular

proved to be a menacing foe that successfully

maintained a blockade of Port Maw itself for more

than three years and laid waste to many Imperial

ships in the Port Maw sub-sector. His was one of the

very last warfleets to withdraw in defeat in the

closing stages of the Gothic War, only doing so

while engaging in a titanic series of running battles

during which many of the ships under his command

were destroyed, usually only after engaging at close

range and attempting to board their enemies rather

than retreat. Once again the infamous vessel escaped

and disappeared from the record, only to emerge at

the head of a small warfleet during the 13th Black

Crusade, this time as the flagship of Kosolax the

Foresworn.

Special Rules: The Conqueror is a unique vessel; only one may ever be in a Chaos fleet. It is a ponderous vessel and

may not use Come To New Heading special orders. Additionally, it must be used with the following special rules.

Mark of Khorne. This ship bears the Mark of Khorne as part of its point cost; it does not have to be paid for

separately by the ship‟s commander. If it is not the flagship, a Chaos Lord must lead it.

Bezerker Horde. As part of its cost, it embarks Chaos Space Marines with the Mark of Khorne, following all rules

for Chaos Space Marines on p.45 of Armada. It also embarks a retinue of Khorne Bezerkers, giving it a boarding

modifier of +2 in addition to its improved boarding value. It is embarked with Chosen Terminators and may roll 2D6

and pick the highest D6 when conducting a teleport Hit and Run attack each turn.

Chariot of Slaughter: This vessel may only bear the Mark of Khorne. If chosen, it does not have to be used as the

fleet‟s flagship unless it is the most expensive vessel present. It cannot be used in any fleet that has Emperor‟s

Children Chaos Space Marines or any vessels bearing the Mark of Slannesh unless the fleet is being led by Abbadon

the Despoiler, as there remains unforgivable emnity between the World Eaters and the Emperor‟s Children.

2010 COMPENDIUM

115

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/8 25cm 45° 2 5+ 3

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Launch Bay
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
2 N/A

Starboard Launch Bay
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
2 N/A

Dorsal Lance Batteries 60cm 2 Left/ Front /Right

Port Weapon Batteries 45cm 4 Left

Starboard Weapon Batteries 45cm 4 Right

Prow Weapon Batteries 45cm 6 Left/ Front /Right

As the Styx began to fall out of favor late in M33,

the Hecate was seen as a more fitting and well-

rounded replacement for fleet engagements and

solitary patrols. The shipyards at Cypra Mundi were

only beginning to construct these in any quantity

when newer hull designs by the shipyards of Mars

were deemed more suitable for the Imperial Navy.

Most were decommissioned by late M35, though

the Blade of Fury was used in fleet exercises as part

of the Gaerox Prerogative as late as M36. By this

time a number of similar vessels had turned

renegade, and fearing some inherent design flaw

that made these ships susceptible to corruption, the

Imperial Navy fleetlords at Cypra Mundi acted

swiftly to decommission the remainder of these

ships in favor of the new Mars-type hull design.

Only one of these vessels was known to have turned

renegade before the Gothic War, though it is

unknown with any certainty if it was present during

that conflict. However, at least three of these ships

were captured very early during Abbadon‟s 13th

Black Crusade, including the Blade of Fury, Erebus

and Admiral Foster. The Blade of Fury was

subsequently seen accompanying the traitor battle

barge Wage of Sin on several occasions, particularly

during the razing of Belisimar and for several raids

on the orbital docks of Belis Corona. The Admiral

Foster was most active of the four. Renamed Reign

of Terror by its captain, it participated in numerous

engagements at Ormantep and Thracian Primaris

and was among the fleet present at the destruction

of Urthwart by the mighty Planet Killer.

FAMOUS SHIPS:
Blade of Fury Erebus Reign of Terror Lustful

 CHAOS HECATE CLASS HEAVY CRUISER 230 Points

shadow over all we have ever done and all we ever shall. Every twisted strand of Fate and casting of the Runes leads me to this time, to this place, and it is clear

that the final battle awaits me at the ancient Crone Worlds. A conflict the likes of which has not been seen since the Mon-Keigh warred amongst themselves, when

their corpse of a seer fell to his traitorous son, is coming and all my steps lead towards it, no matter that I walk other paths. I see the stars stained red with blood of

the Mon-Keigh and, though their wars do not concern me and I would gladly let them destroy one another, I know that to avoid this fight is to condemn my race to

inevitable doom. And though all I see is darkness, I know that I will not flinch from my destiny.”

- Eldrad Ulthran, Farseer of the Ulthwé Craftworld

before his death attempting liberate the Blackstone Fortress above Cadia

“S ince before the time of The Fall, our race has been haunted by what we, in our reckless pursuit of hedonistic indulgence, gave birth to. Though our

dreams once overturned worlds and quenched suns, we are now but fitful shadows clinging to the edge of existence. All the stars in the sky cannot blot

out the hateful glare of the Red Moon‟s Eye. The birthing place of the Great Enemy pulses with all the malice of a daemon that is dreaming, casting its

shadow

2010 COMPENDIUM

116

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/8 25cm 45° 2 5+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Lance Batteries 45cm 2 Left

Starboard Lance Batteries 45cm 2 Right

Port Weapon Batteries 45cm 4 Left

Starboard Weapon Batteries 45cm 4 Right

Prow Weapon Batteries 60cm 6 Left/ Front/ Right

 CHAOS INFERNO CLASS CRUISER. 180 Points

Using the Forces of Chaos: The Forces of Chaos special rules described in the Mark-specific fleet lists can be used as described by any vessel used with that fleet list (including the

flagship) unless specifically stated otherwise, but they can not be used by ships (even battle barges) taken as reserves in other Chaos fleets. In all respects they may be used in

conjunction with the Forces of Chaos listed on p.158 of the Battlefleet Gothic Rulebook earned normally in a campaign.

Using Vessels for the Power of Chaos: Battle barges listed in their special rules as unique vessels can only be taken once in any Chaos fleet. Those described as flagships can only be

used in this manner unless the Planet Killer is also present, which can be taken in any Chaos Powers fleet. Vessels that must carry Marks contrary to each other (such as the Mark of

Nurgle and the Mark of Tzeentch) cannot be used at the same time unless Abbadon the Despoiler is leading the fleet. Following these and all normal restrictions, any battlebarge can be

taken as reserves of another Chaos fleet. The Vengeful Spirit and its variants can be taken in any Chaos fleet for the point costs indicated in the same manner as battleships but

otherwise without restriction. Hecate and Inferno class vessels can be taken in the same manner as other heavy cruisers and cruisers in any Chaos fleet list.

Using Renegade Imperial Vessels: In the ten millennia since the Horus Heresy, countless warship crews have mutinied against their officers or colluded with them to renounce their

vows to the Imperium and turn renegade, especially during the Gothic War and the 13
th
 Black Crusade. While some classes have proven more prone to this taint than others, few ship

classes has proven entirely immune to the allure of Chaos or the promise of easy wealth and power. From any Imperial Navy fleet list, one cruiser up to 185 points and/or up to six

Imperial Navy escorts may be taken for every 1,500 points in a Chaos fleet. Weapon refits, Nova Cannon, Chaos Lords, Chaos Space Marines, Chaos ordnance or Daemonship

upgrades may not be taken for Imperial Navy vessels used in this manner, and cruisers suffer -1Ld for going renegade. Imperial Navy escorts need not be in a single squadron and may

be interspersed within other Chaos escort squadrons if desired. These vessels do not count as reserves; they count as Chaos vessels in all respects.

The Inferno is believed to be an early design and a

later counterpart of the Carnage. However, it was

marred by technical difficulties and not entirely

successful in overcoming many of the shortcomings

experienced by the Carnage in maintaining and

powering its long-range batteries. The Inferno was

quickly supplanted in front line units by more

modern types. Even the Bastion fleets have not had

an example of this class for many centuries, though

several were known to be maintained by the

Adeptus Mechanicus as experimental platforms and

other such uses. A small number were known to

turn renegade before the class was entirely removed

from service by M35. None were known for certain

to have been present during the Gothic War, though

the Havoc and Cerberus are both known to have

operated throughout Segmentum Obscuras and the

Northern Rim. The Pillager and Rampage on the

other hand have spent little time in Segmentum

Obscuras since going renegade, and for many

centuries their whereabouts were unknown until

scattered reports concerning these two vessels

surfaced in the vicinity of the Maelstrom in M37.

Several vessels of this class were reported in

various engagements at Cadia, Kantrael and

Agripinaa. While only the Pillager was identified

with any certainty, at least two or three of these

ships must have participated in the war for the vast

distances between systems they were sighted in.

FAMOUS SHIPS:
Havoc Pillager Apostate Rampage

Cerberus Tartarus Emasculator

2010 COMPENDIUM

117

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Defense/16 10cm Special 6 6+ 0

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Warp Cannons 90cm 8 All Around

 ACTIVATED BLACKSTONE FORTRESS 750 Points

Special Rules: A Blackstone Fortress cannot go onto special orders but is assumed to automatically pass all other Leadership tests
it is required to make. The Blackstone Fortress can move up to 10cm in any direction in the movement phase: it does not turn like a

normal ship. It has no crew and so does not add a D6 to its boarding score during a boarding action. A Blackstone Fortress‟ warp

cannons roll 1 dice per point of Strength and require a 4+ to hit, like a lance. However, a warp cannon shot ignores shields: all hits
will affect a ship directly.

Super Mega-Death Shot: The Blackstone Fortress is capable of channeling its energy into a single shot of extraordinary magnitude

if not crippled. To do so, it must build up its energy by not moving or firing its weapons for two turns. In the next turn, it must

remain still and immediately fire its weapon in the shooting phase. Trace a straight line 90cm from the stem of the Blackstone
Fortress in any direction desired with the Nova Cannon template. Any ship, friend or foe, that touches the template with its stem

(not its base!) takes 8 lance shots, ignoring shields or any similar mechanism (spores, holofields, etc.). Any ship that touches the

center of the template with its stem is immediately destroyed! This same shot can also be used in Exterminatus if the Blackstone
Fortress reaches the low orbit table, in which case the planet is destroyed on a roll of 2+. Multiple Blackstone Fortresses (no more

than 3) can combine this shot together if they are all never more far apart than the diameter of a Nova Cannon Template. The shot

centers from the template placed in the middle of the Fortresses and cannot cross the stem of any one Fortress. Every additional
Fortress combined in this way increases the range by 90cm and the number of lance shots on the template by 8. While charging,

any ordnance or escorts touching the area between the Fortresses is immediately destroyed. However, capital ships may disrupt the

charging process by doing so, taking 8 lance shots that ignore shields and cannot be braced for every Fortress charging. If this
happens, each Fortress automatically takes D6 hits, cannot move or shoot in the next turn and must recharge again before firing.

It is an unspeakable irony that much of what is

known about the Blackstone Fortresses was only

ascertained after they were lost to the Imperium

during the Gothic War. Now believed to be millions

of years old, they were originally known by the

ancient Eldar as the Talismans of Vaul. The

Fortresses were equipped with a warp-cannon that

could create a devastating rip in space and an

eruption of energy out of the Immaterium. Long

dormant, they were easily boarded, claimed by the

military forces of the Imperium of Man, modified

and integrated into the defense infrastructure of

their star systems. However, during the Gothic War,

Abaddon the Despoiler came into possession of

ancient artifacts known as the Eye of Darkness and

the Hand of Night, which he somehow used to

activate and control three of these behemoth

constructs. Once awake they were able to shed their

grafted-on Imperial equipment and glide slowly

through space under their own power, using their

original warp-cannon in place of the turrets and

fighter bays the Navy had built onto them. Each was

capable of destroying worlds, and the three together

proved capable of destroying an entire star system,

cauing the star Tarantis to go nova. At the end of

the Gothic War, a combined force of Imperial Navy

and Eldar forces destroyed one of the three in

Abbadon‟s possession, at which time the remaining

three still in Imperial hands self-destructed as well.

For centuries, there was no sign of the two

Blackstone Fortresses Abbadon managed to escape

with back to the Eye of Terror. That all changed at

the beginning of the 13th Black Crusade, when the

Accursed One used them to great effectiveness to

batter the planet of Cadia, holding the entire system

in thrall until once again a combined fleet of

Imperial and Eldar warships forced it and its escorts

to withdraw. There are reports that the second

remaining Blackstone Fortress was destroyed during

a surprise attack by Necron raiders, but this has not

been confirmed.

Note: Only one Activated Blackstone Fortress may

be fielded for every FULL 750 points of other ships

in a Chaos fleet. No more than three may be taken.

2010 COMPENDIUM

118

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Defense/40 10cm Special 3 4+ 6

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Prow Weapons Battery 45cm 12 Front

Prow Torpedoes Speed: 30cm 8 Front

Prow Lance Batteries 30cm 4 Front

Dorsal Lances 60cm 4 All Round

Port Weapons Battery 45cm 12 Left

Port Torpedoes Speed: 30cm 8 Left

Port Launch Bays
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
4 N/A

Starboard Weapons Battery 45cm 12 Right

Starboard Torpedoes Speed: 30cm 8 Right

Starboard Launch Bays
Swiftdeaths: 30cm
Doomfires: 20cm

Dreadclaws: 30cm
4 N/A

Aft Weapons Battery 45cm 12 Rear

 CHAOS SPACE HULK . 650 Points

Space hulks are gigantic agglomerations of ancient

wrecked ships, asteroids, ice and other such flotsam

and jetsam that are cast together after millennia of

drifting in and out of warp space. How and why

space hulks appear from the Warp and are then

drawn back to it is unknown, although there is

plentiful evidence for some being controlled or

navigated by their inhabitants or some external

force. While Tyranid genestealers are known for

using Space Hulks to transit across the stars as a

vanguard seeking habitable worlds for the Hive

Mind, most are simply empty ghost ships, plying

the void for eternity. Tales of greedy scavengers

meeting horrible fates aboard space hulks are told

throughout the Imperium, but there are just as many

tales of vast fortunes made from the ancient

technology they carry.

Bands of Chaos renegades and traitor Space

Marines have been known to make Space Hulks

their base of operations, as they serve a convenient

mobile headquarters as well as a source of

salvageable technology to repair or refit their

ancient starships. The World Eaters in particular are

known for using Space Hulks not merely as a

hidden pirate base but as a jumping-off point for

dark crusades in their own right. Angron is known

to have used a Space Hulk as the centerpiece of his

fleet for the centuries-long Dominion of Fire in

M38, a conflict spanning across seventy sectors that

took four entire Space Marine Chapters, two Titan

Legions and thirty Imperial Guard regiments to

finally put down. More recently, he used the Space

Hulk Devourer Of Stars in 474.M41 to lead his

World Eaters traitor Marines and hordes of

daemonic creatures to scour the land during the

First Armageddon War. After much of the planetary

defense force turned traitor and sided with the

Ruinous Powers, the remaining loyalists were

quickly routed form Armageddon Prime. Only

intercession by the Space Wolves prevented the

world from falling to Chaos, and several dozen

Grey Knights gave their lives to cast Angron back

into the Warp in a ward that bound him from

returning to the material plane for a hundred years.

Note: Space Hulks are so unlike other spaceships that they require a number of special rules, as outlined on the

following page. Any rules which are not specifically modified on the next page apply in full to Chaos Space Hulks.

2010 COMPENDIUM

119

.

LLEEAADDEERRSSHHIIPP
Due to their enormous size, Chaos Space Hulks

always impart a -1Ld modifier. This is applied after

all other modifiers and bonuses, including the

Warmaster‟s base leadership, having Chaos Space

Marines embarked, etc.

SSPPEECCIIAALL OORRDDEERRSS
A Space Hulk may not use Come to New Heading or

Burn Retros special orders. Due to their enormous

capacity, space hulks may launch up to twice as

many attack craft as the number of remaining launch

bays the Hulk has available, instead of being limited

to the same number as their surviving launch bays.

MMOOVVEEMMEENNTT
Chaos Space Hulks must move 10cm in a straight

line each turn, no more, no less. Space hulks

likewise do not have their speed reduced by Blast

markers or damage.

Turning

A space hulk may turn up to 45° and only in every

second Movement phase. The turn must be taken at

the end of the space hulk‟s 10cm movement. This

can be seen more clearly in the diagram below.

Gravity Wells

If a hulk is within the gravity well of a planet or

moon at the end of its movement it can make a

single 45° turn towards the planet or moon,

regardless of whether it turned in its last movement

phase. Also, the enormous size and mass of a space

hulk means that it creates its own gravity well

extending 5cm from the edges of its base. This

affects other ships in exactly the same way as a

planetary gravity well and means that other ships can

take up a stationary orbit around the hulk. Objects

orbiting the hulk are moved along with it until such

time as they break orbit. A ship deciding to break

orbit must do so before the Space Hulk moves. In

other words, no free moves!

DDAAMMAAGGEE
Chaos Space Hulks are so massive that damage

applies to them a little differently than to other ships.

Crippling
Space hulks are not crippled by damage like ordinary

ships. They are so big that they must be gradually

eroded by enemy fire. Due to their massive size and

lack of complex systems, roll for the effects of

critical hits on a space hulk using the Critical

Damage table on this page.

Catastrophic Damage
When a space hulk is reduced to 0 Hp Damage roll

on the Catastrophic Damage table. The drifting and

blazing hulk results remain unchanged. A plasma

drive overload result indicates the Space Hulk is torn

apart by internal explosions, no damage is scored on

ships nearby, instead the hulk breaks up into asteroid

field D3x5cm wide and long. On a warp drive

implosion result the hulk is hurled back into the

Warp. Replace the hulk with a Warp rift (celestial

phenomena, p 45). Any ships caught in the rift are

affected immediately.

UUSSIINNGG CCHHAAOOSS SSPPAACCEE HHUULLKKSS
A Chaos fleet of any size may include one Chaos

Space Hulk. If taken, it must serve as the flagship. It

may not be taken in a fleet that has the Planet Killer,

an Activated Blackstone Fortress or ships that must

be used as flagships such as the Terminus Est. It may

not take any Chaos Marks, but other ships still can.

A Chaos fleet including a Space Hulk may have no

more than two other battleships. However, there is

no minimum point requirement or ship prerequisite

for fielding a Chaos Space Hulk, and if desired it

may even be taken by itself or only with escorts. It

counts as a battleship for purposes of taking another

so in order to take a second battleship, the fleet must

already have six cruisers and/or heavy cruisers.

Following the restrictions above, there isn't any

reason a Chaos fleet cannot use a space hulk in the

same manner as a pirate base in the course of a

campaign. It could also be the objective of a convoy

run scenario where the Space Hulk is caught alone

while its fleet was away, counting as ten transports

for purposes of selecting an attacking fleet.

CHAOS SPACE HULK SPECIAL RULES

CHAOS SPACE HULK TURNING DIAGRAM

When receiving critical damage, roll a D6 against the

following table:

1-2: Target high energy systems! Roll a D6:

1-2: -1 prow and dorsal lance

3-4: -1 shield

5-6: -1 turret strength

3-4: Target weapons clusters! Roll a D6, affecting

only the quadrant the attack originated from:

1-2: -1 launch bay (except prow/aft)

3-4: -1 torpedo strength (except aft)

5-6: -2 weapon battery firepower

5-6: Target thruster assemblies! The Space Hulk must

roll higher on a D6 than the number of thruster damage

critical hits it has suffered in order to turn.

Damage rolled that does not apply for any reason

immediately assumes the next higher level damage on

the table. For example, a Weapons Cluster roll of 2

against the prow doesn’t apply and would instead

count as a 3. Space Hulks cannot repair any critical

damage in the course of a battle.

CHAOS SPACE HULK CRITICAL DAMAGE TABLE

2010 COMPENDIUM

120

.

THE BEZERKER FLEET OF KHORNE

FFLLEEEETT CCOOMMMMAANNDDEERR

0-1 Chaos Warmaster

You can only include a Chaos Warmaster in your

fleet if it includes any capital ships. He must be

assigned to the most expensive ship and improves its

rolled Leadership by +2, to a maximum of 10.

Chaos Warmaster (Ld +2) 100 points

Chaos Warmasters get one re-roll. The Warmaster

may be given an extra re-roll at a cost of +25 points.

The Warmaster must take the Mark of Khorne.

Chaos Lords

Any capital ship, apart from that of the Warmaster

may be captained by a Chaos Lord. If so then add +1

to the Leadership rolled for the ship at the start of

the game subject to a maximum of 9.

Chaos Lord (Ld +1) 25 points

A Lord may be given a re-roll (which he can use for

his own ship or squadron only) at +25 points. A ship

commanded by a Lord may only be given a Mark of

Khorne.

Mark of Khorne +20 points

Crewed by homicidal, blood-crazed followers of

Khorne, it doubles its value in boarding actions.

CCAAPPIITTAALL SSHHIIPPSS

Chaos Space Hulk

You may include up to one Space Hulk in the fleet,

which must be the flagship if chosen. Bezerker Fleets

led by a Space Hulk may have more than two

battleships, but other restrictions remain unchanged.

Chaos Space Hulk 650 points

test

Battleships

You may include up to one battleship in your fleet for

every three cruisers or heavy cruisers. A fleet 750

points or more may include the Conqueror as one of

its battleships, subject to the normal restrictions.

Chaos battle barge 410 points

Despoiler class battleship 400 points

(0-1) Conqueror . 380 points

Desolator class battleship 300 points

Grand Cruisers

You may include up to one grand cruiser in your

fleet for every three cruisers or heavy cruisers.

Heavy Cruisers

You may include up to one heavy cruiser in your fleet

for every two cruisers. This includes the heavy

cruiser listed below.

Chaos Hecate class heavy cruiser 230 points
again
0-12 Cruisers

You may include up to 12 cruisers in your fleet,

including the cruiser listed below.

Chaos Inferno class cruiser 180 points

a

Daemonships

Up to a quarter of the capital ships (not battleships

or the flagship) in a Bezerker Fleet may be upgraded

to Daemonships at the additional points cost shown,

based upon the type of vessel chosen.

Grand cruiser . +50 points

Heavy cruiser . +45 points

Cruiser . +40 points

A Daemonship may not be commanded by a

Warmaster or a Chaos Lord, even if it is the largest

ship.

ship in the fleet. This is an exception to the normal

rule. A Daemonship may not have a Chaos Space

Marine crew. All Daemonships in a Bezerker Fleet

must take the Mark of Khorne, which is already

included in the cost to upgrade them to

Daemonships.

Forces of Chaos: Bezerker Tide Free

Bloodlust drives a ship’s crew forward in a battle

frenzy, ignoring their own vessels’ defenses. Carriers

flush their bays of attack craft to meet their foe as

crews leave their posts en-masse to board the enemy.

Any ships with the Mark of Khorne conducting a

boarding action may roll D3 extra critical damage

rolls if desired, but then it may not take any special

orders (including Brace for Impact) in the next turn.

Carriers with this Mark may launch up to D3 more

attack craft markers of any type if less than 20cm of

their target. If they do so, they must Reload

Ordnance and not launch in the next turn.

EESSCCOORRTTSS
You can include any number of escorts in your fleet.

OORRDDNNAANNCCEE
Ships capable of carrying ordnance in a Bezerker

fleet of Khorne follow all the rules and options for

Chaos Space Marine vessels listed on p.47 of

Armada.

WWOORRLLDD EEAATTEERRSS
CCHHAAOOSS SSPPAACCEE MMAARRIINNEE CCRREEWWSS
Any capital ship can be designated as having a

World Eaters Chaos Space Marine crew at +35

points. The ship will be subject to the Chaos Space

Marine special rules described in Battlefleet Gothic:

Armada. If the ship contains the Warmaster or a

Lord then you can assume that he is also a Chaos

Space Marine. Any ship with a Chaos Space Marine

crew may have a Mark of Khorne. For an extra 10

points, battleships and grand cruisers with Chaos

Space Marine Warmasters, Lords or crews may

include World Eaters Chosen Terminators, which

follow the special rule for Chaos Chosen Terminator

boarding actions in Battlefleet Gothic: Armada.

2010 COMPENDIUM

121

.

THE PLEASUREFLEET OF SLAANESH

FFLLEEEETT CCOOMMMMAANNDDEERR

0-1 Chaos Warmaster

You can only include a Chaos Warmaster in your

fleet if it includes any capital ships. He must be

assigned to the most expensive ship and improves its

rolled Leadership by +2, to a maximum of 10.

Chaos Warmaster (Ld +2) 100 points

Chaos Warmasters get one re-roll. The Warmaster

may be given an extra re-roll at a cost of +25 points.

The Warmaster must take the Mark of Slaanesh.

Chaos Lords

Any capital ship, apart from that of the Warmaster

may be captained by a Chaos Lord. If so then add +1

to the Leadership rolled for the ship at the start of

the game subject to a maximum of 9.

Chaos Lord (Ld +1) 25 points

A Lord may be given a re-roll (which he can use for

his own ship or squadron only) at +25 points. A ship

commanded by a Lord may only be given a Mark of

Slaanesh.

Mark of Slaanesh +25 points

The ship is full of the sensation-craving followers of

Slaanesh, and their siren cries extend into the minds

of nearby enemy ships. Enemy ships within 15cm

suffer -2 to their leadership value.

CCAAPPIITTAALL SSHHIIPPSS

Battleships

You may include up to one battleship in your fleet for

every three cruisers or heavy cruisers. A fleet 1,000

points or more may include the Wage of Sin as one

of its battleships, subject to the normal restrictions.

(0-1) Wage of Sin 430 points

Chaos battle barge 410 points

Despoiler class battleship 400 points

Desolator class battleship 300 points

Grand Cruisers

You may include up to one grand cruiser in your

fleet for every three cruisers or heavy cruisers.

Heavy Cruisers

You may include up to one heavy cruiser in your fleet

for every two cruisers. This includes the heavy

cruiser listed below.

Chaos Hecate class heavy cruiser 230 points
again
0-12 Cruisers

You may include up to 12 cruisers in your fleet,

including the cruiser listed below.

Chaos Inferno class cruiser 180 points

a

Daemonships

Up to half of the capital ships (not the Wage of Sin

or the flagship) in a Pleasurefleet may be upgraded

to Daemonships at the additional points cost shown.

Battleship . +75 points

Grand cruiser . +55 points

Heavy cruiser . +50 points

Cruiser . +45 points

A Daemonship may not be commanded by a

Warmaster or a Chaos Lord even if it is the largest

ship in the fleet. This is an exception to the normal

rule. A Daemonship may not have a Chaos Space

Marine crew. All Daemonships in a Pleasurefleet

must take the Mark of Slaanesh, which is included
herein

in the cost to upgrade them to Daemonships.

Forces of Chaos: Veil of Lust +20 points

The dissonant noise becomes so palpable, even the

sensors and auguries of enemy vessels are affected.

Any ships with the Mark of Slaanesh may take and

be obscured by a Veil of Lust. Ship firing on this

vessel using the gunnery table suffers a right-column

shift before any other modifiers are applied.

Forces of Chaos: Siren’s Summon +25 points

Vivid sounds and images of unspeakably dark

pleasures permeate the hulls of enemy vessels and

enrapt entire crews to inaction.

Up to two capital ships with the Mark of Slaanesh

(including the flagship) may take the Siren‟s

Summon. While within 15cm of a vessel with

Siren‟s Summon, enemy ships cannot take special

orders or make leadership checks of any type,

including Brace For Impact.

EESSCCOORRTTSS
You can include any number of escorts in your fleet.

OORRDDNNAANNCCEE
Ships capable of carrying ordnance in a

Pleasurefleet of Slaanesh follow all the rules and

options for Chaos Space Marine vessels listed on

p.47 of Armada.

EEMMPPEERROORR’’SS CCHHIILLDDRREENN
CCHHAAOOSS SSPPAACCEE MMAARRIINNEE CCRREEWWSS
Any capital ship can be designated as having an

Emperor‟s Children Chaos Space Marine crew at

+35 points. The ship will be subject to the Chaos

Space Marine special rules described in Battlefleet

Gothic: Armada. If the ship contains the Warmaster

or a Lord then you can assume that he is also a

Chaos Space Marine. Any ship with a Chaos Space

Marine crew may have a Mark of Slaanesh. For an

extra +10 points, battleships and grand cruisers with

Chaos Space Marine Warmasters, Lords or crews

may include Emperor‟s Children Space Marine

Terminators, which follow the special rule for Chaos

Chosen Terminator boarding actions in Battlefleet

Gothic: Armada.

2010 COMPENDIUM

122

.

THE SORCEROUS FLEET OF TZEENTCH

FFLLEEEETT CCOOMMMMAANNDDEERR

0-1 Chaos Warmaster of Tzeentch
You can only include a Chaos Warmaster in your

fleet if it includes any capital ships. He must be

assigned to the most expensive ship and improves its

rolled Leadership by +2, to a maximum of 10.

Chaos Warmaster (Ld +2) 100 points

Chaos Warmasters get one re-rolls. The Warmaster

may be given an extra re-roll at a cost of +25 points.

The Warmaster must take the Mark of Tzeentch.

Chaos Lords

Any capital ship apart from that of the Warmaster

may be captained by a Chaos Lord. If so then add +1

to the Leadership rolled for the ship at the start of

the game subject to a maximum of 9.

Chaos Lord (Ld +1) 25 points

A Lord may be given a Mark of Tzeentch, providing

a re-roll (which he can use for his own ship or

squadron only) for +25 points. A ship commanded

by a Lord may only be given a Mark of Tzeentch.

Mark of Tzeentch +25 points

The vessel is given command of the Fates by its

patron god and gains +1 re-roll.

CCAAPPIITTAALL SSHHIIPPSS
Battleships

You may include up to one battleship in your fleet for

every three cruisers or heavy cruisers. A fleet 1,000

points or more may include the Scion of Prospero as

one of its battleships, subject to normal restrictions.

0-1 Scion of Prospero 450 points

Chaos battle barge 410 points

Despoiler class battleship 400 points

Desolator class battleship 300 points

again
Grand Cruisers

You may include up to one grand cruiser in your

fleet for every three cruisers or heavy cruisers.

Heavy Cruisers

You may include up to one heavy cruiser in your fleet

for every two cruisers. This includes the heavy

cruiser listed below.

Chaos Hecate class heavy cruiser 230 points
again
0-12 Cruisers

You may include up to 12 cruisers in your fleet,

including the cruiser listed below.

Chaos Inferno class cruiser 180 points

a

Daemonships

Except for the flagship or the Scion of Prospero (if

included), any number of the capital ships in a

Sorcerous Fleet may be upgraded to Daemonships

for the point costs outlined on p.40 of Armada.

A Daemonship may not be commanded by a

Warmaster or a Chaos Lord, even if it is the largest

ship in the fleet. This is an exception to the normal

rule. A Daemonship may not have a Chaos Space

Marine crew. Daemonships in a Sorcerous Fleet may

only take the Mark of Tzeentch, paid for separately.

rule

Forces of Chaos: Warp Beasts +25 points

The garish, terror-spawned leviathans of the warp

are but playthings to Tzeentch, and he can bind these

creatures to the hulls of vessels to be unleashed in a

torrent of coruscating fire and nightmare color.

Up to two capital ships (including the flagship) can

have daemonic entities and warp beats swirl about its

hull, including daemonships. Once per battle, a

single enemy ship within 15cm takes D6 hits in the

end phase (shields have no effect).

Forces of Chaos: Strand of Fortune . . . +25 points

Tzeentch may offer glimpses of the future to his

servants, even those serving his chosen champion.

Any ship led by a Lord of Tzeentch (and not the

Warmaster!) may be granted a Strand of Fortune.

Once per battle it automatically passes a command

check or leadership test- no roll required.

EESSCCOORRTTSS
The fleet may include any number of Chaos escorts.

OORRDDNNAANNCCEE
Ships capable of carrying ordnance in a Sorcerous

fleet of Tzeentch follow all the rules and options for

Chaos Space Marine vessels listed on p.47 of

Armada.

TTHHOOUUSSAANNDD SSOONNSS
CCHHAAOOSS SSPPAACCEE MMAARRIINNEE CCRREEWWSS
Any capital ship can be designated as having a

Thousand Sons Chaos Space Marine crew at +35

points. The ship will be subject to the Chaos Space

Marine special rules described in Battlefleet Gothic:

Armada. If the ship embarks the Warmaster or a

Lord, you can assume that he is also a Chaos Space

Marine. Any ship with a Chaos Space Marine crew

may have a Mark of Tzeentch.

For +10 points, battleships and grand cruisers with

Chaos Space Marine Warmasters, Lords or crews

may include Thousand Sons Chosen Terminators,

which follow the special rule for Chaos Chosen

Terminator boarding actions in Battlefleet Gothic:

Armada.

2010 COMPENDIUM

123

.

THE PLAGUEFLEET OF NURGLE

FFLLEEEETT CCOOMMMMAANNDDEERR

0-1 Chaos Warmaster of Nurgle

You can only include a Chaos Warmaster in your

fleet if it includes any capital ships. He must be

assigned to the most expensive ship and improves its

rolled Leadership by +2, to a maximum of 10.

Chaos Warmaster (Ld +2) 100 points

Chaos Warmasters get one re-roll. The Warmaster

may be given an extra re-roll at a cost of +25 points.

The Warmaster must take the Mark of Nurgle.

Chaos Lords

Any capital ship, apart from that of the Warmaster

may be captained by a Chaos Lord. If so then add +1

to the Leadership rolled for the ship at the start of

the game subject to a maximum of 9.

Chaos Lord (Ld +1) 25 points

A Lord may be given a re-roll (which he can use for

his own ship or squadron only) at +25 points. A ship

commanded by a Lord may only be given a Mark of

Nurgle.

Mark of Nurgle +35 points

The vessel is rank with putrescence and the many

plagues of the Lord of Decay. It gains 1 Damage

Point and may not be boarded.

CCAAPPIITTAALL SSHHIIPPSS

Battleships

You may include up to one battleship in your fleet for

every three cruisers or heavy cruisers. A fleet 1,000

points or more may include the Terminus Est as one

of its battleships, subject to the normal restrictions.

(0-1) Terminus Est. 430 points

Chaos battle barge 410 points

Despoiler class battleship 400 points

Desolator class battleship 300 points

Grand Cruisers

You may include up to one grand cruiser in your

fleet for every three cruisers or heavy cruisers.

Heavy Cruisers

You may include up to one heavy cruiser in your fleet

for every two cruisers. This includes the heavy

cruiser listed below.

Chaos Hecate class heavy cruiser 230 points
again
0-12 Cruisers

You may include up to 12 cruisers in your fleet,

including the cruiser listed below.

Chaos Inferno class cruiser 180 points

a

Daemonships

Up to a third of the capital ships in a Plaguefleet

(not the Terminus Est or flagship) may be upgraded

to Daemonships at the additional points cost shown,

based upon the type of vessel chosen.

Battleship . +85 points

Grand cruiser . +65 points

Heavy cruiser . +60 points

Cruiser . +55 points

A Daemonship may not be commanded by a

Warmaster or a Chaos Lord, even if it is the largest

ship in the fleet. This is an exception to the normal

rule. A Daemon ship may not have a Chaos Space

Marine crew. All Daemonships in a Plaguefleet must

take the Mark of Nurgle, which is already included

in the cost to upgrade them to Daemonships.

Forces of Chaos: Hives of Nurgle +10 points

Pustules, hives, and sores fester upon the ship’s

cankered hull, seeping an obscuring haze of

corroded debris, waste and filth out into space.

Any capital ships with the Mark of Nurgle may also

take Hives of Nurgle. The murky haze distorts the

ship‟s silhouette; vessels within 15cm do not benefit

from a left column shift when firing at it.

Forces of Chaos: Ark of Pestilence +5 points

During the Gothic War, hulks were found to be

relatively intact but with their entire crews slain and

their bodies rotted by horrific disease.

Up to three capital ships with the Mark of Nurgle

(including the flagship) may also become Arks of

Pestilence. Ships boarded by them are also infected

by plague in addition to all damage inflicted

normally, affecting it the same way as if it suffered a

single Fire critical (repaired normally). Ships hulked

in this manner do not remain “on fire” and roll

normally on the catastrophic damage table.

EESSCCOORRTTSS
You can include any number of escorts in your fleet.

OORRDDNNAANNCCEE
Ships capable of carrying ordnance in a Plaguefleet

of Nurgle follow all the rules and options for Chaos

Space Marine vessels listed on p.47 of Armada.

DDEEAATTHH GGUUAARRDD
CCHHAAOOSS SSPPAACCEE MMAARRIINNEE CCRREEWWSS
Any capital ship can be designated as having a Death

Guard Chaos Space Marine crew at +35 points. The

ship will be subject to the Chaos Space Marine

special rules described in Battlefleet Gothic:

Armada. If the ship contains the Warmaster or a

Lord then you can assume that he is also a Chaos

Space Marine. Any ship with a Chaos Space Marine

crew may have a Mark of Nurgle. For an extra +10

points, battleships and grand cruisers with Chaos

Space Marine Warmasters, Lords or crews may

include Death Guard Chosen Terminators, which

follow the special rule for Chaos Chosen Terminator

boarding actions in Battlefleet Gothic: Armada.

20 10 COMPENDIUM

124

.

Although Eldar Corsairs are a

constant threat to merchant
shipping, they very rarely pose a

major threat to Imperial

battlefleets. The same cannot be

said of the dozens of fleets of

Eldar ships that protect each
Eldar Craftworld. Each of these

Craftworld warfleets is a deadly

and highly potent force that is

capable of laying waste to an

entire sub-sector.

TT HH EE CCRR AA FF TT WW OO RR LLDD
OO FF II YYAA NN DDEE NN

Thousands of years ago Eldar

civilization was all but destroyed

in a catastrophe brought about by

their own decadent hedonism, the
only survivors fleeing from their

planets in giant space vessels

known as Craftworlds. Iyanden

was the largest of all of the Eldar

Craftworlds and its people the
most numerous. It drifted

serenely through the void of

space, far away from the

inhabited planets of other races.

Craftworlds, though spacecraft,

are vast beyond comprehension.

They are not merely huge capital

ships ploughing through space
with a surrounding escort of

smaller vessels. They are not

even akin to vast cities, as some

of the largest star forts of the

Imperium might be considered,
but rather are immense

spacefaring worlds accompanied

by vast armadas, the likes of which might otherwise

be set aside to defend an entire system or even sub-
sector. Whole battlefleets cluster around key points

and stations all across the thousands of miles of the

Craftworld‟s exterior as smaller, nimbler craft rush

and surge across its surface in a constant shimmering

patrol. Beneath this dizzying tide of vessels, under
clear crystalline domes through which ground and

stars might gaze upon one another, the Eldar live

their lives aboard these spaceborne worlds. Since the

Fall of their race and the decline of their empire,

those Eldar who seek to continue their ancient way
of life have done so aboard these Craftworlds, on an

aeons long course across the galaxy, as much in

flight as in search of any kind of destination, for the

Eldar race is a dying one, and even the exodus of

these great Craftworlds will do little to avert that.

TT HH EE CCRRAAFFTTWWOORRLLDD AATT WWAA RR

It is possible for an Eldar to simply traverse the

Webway on foot, moving directly from a Craftworld
to a wraithgate on some far distant world. Such

portals, however, are invariably far too small to

quickly deploy an entire army, and hence such

methods are used by few amongst the Eldar – only

the Rangers, the Harlequins and other distant
wanderers tread these slender paths. On occasion

however, the Eldar‟s destiny will draw them to fight

on a world disconnected from the Webway by the

millenia of tragedy which have befallen the Eldar.

The Eldar warhosts may be dispatched aboard vast
wings of Eldar attack craft – Vampire Raiders and

the like – which are able to ferry susbstantial forces

rapidly via the Webway. At other times, a force so

vast may be required that the aircraft and skimmers

of the Eldar army itself are insufficient. It is at such
times that the Eldar battlefleets will be readied. The

warhosts of the Eldar will assemble aboard the fleet,

which will then depart the Craftworld, itself using

the webway. As such, a Craftworld‟s docks are not

DDOOOOMM OOFF TTHHEE EELLDDAARR
YYRRIIEELL‟‟SS RRAAIIDDEERRSS AANNDD TTHHEE WWAARRFFLLEEEETTSS OOFF TTHHEE CCRRAAFFTTWWOORRLLDD EELLDDAARR

20 10 COMPENDIUM

125

.

really simple holding areas for its fleet, but rather

they are immense wraithgates attached to the

Craftworld itself from where the fleet may enter the
Webway. Such a fleet is then able to exit the

Webway by another point elsewhere in the depths of

space using are the largest of the Eldar‟s wraithgates

- portals so sizeable that whole fleets may emerge

from them when activated.

These journeys may bring a fleet into orbit directly

around their chosen destination, or it may be

necessary for them to emerge some distance away,
but either way the pace of which Eldar vessels are

capable of moving means they will descend upon

their target very swiftly indeed. Eldar fleets employ

the Webway in this manner in order to launch

horrifyingly sudden attacks upon unsuspecting
enemy vessels, emerging from the Warp while their

enemy remains unready and ill-prepared for battle.

When it is the Eldar‟s will to attack a world, the

emerging fleet will take up position around their

chosen planet as quickly as possible. The largest
craft in an Eldar warfleet possess internal

wraithgates, through which they can swiftly deploy

their armies to the ground while at the same time

providing orbital support and further landings from

their notoriously fast attack craft. If the world to be
attacked no longer possesses any viable warp portals,

the Eldar will instead descend upon it in a howling

flock of Vampire Raiders, Phoenix bombers and

Nightwing fighters, tearing apart their enemies so

rapidly that defence is all but an impossibility.

A Craftworld‟s course is also aided greatly by the

many wraithgates spread across the stars. As a

Craftworld‟s Seers scrye out its course, small shoals
of Shadowhunters move far ahead through the

Webway, hunting out potential enemies and scouring

the way clear. If encountered, enemy fleets or patrols

who may present a danger to the Craftworld‟s safe

passage will likely find themselves the unsuspecting
targets of the Eldar‟s powerful warships long before

even becoming aware of

the Craftworld‟s imminent

arrival.

TT HHEE EE LLDDAA RR
WW AA RR FF LLEE EETTSS

The sheer size of a

Craftworld means that

each individual vessel

possesses several full
battlefleets, stationed at

convenient points along

the Craftworld as it

journeys through space.

Each fleet might typically
number from ten to twenty

warships and is

commanded by an Eldar

Admiral, though it will

inevitably also rely greatly
on advice and counsel

from the Craftworld‟s

Seers. The vessels

themselves are crewed by

those Eldar who have
chosen the Path of the

Mariner, symbolized by

the blue and white

feathered birds of Eldar

myth who guide the Eldar
southward and westward

over the seas. Helmsmen

and Wayfarers, dedicated

specialists within this

path, each provide their
own valuable skills as part

of a vessel‟s crew,

allowing the Eldar to

navigate the Webway with

a mastery unknown to
most. The Shadowhunter

20 10 COMPENDIUM

126

.

patrols usually remain independent of these

battlefleets, moving to and fro about the Craftworld

as they please. These smaller vessels lack the
dedicated crews of the larger capital ships and are

often crewed by those Guardians who were once

embarked upon the Path of the Mariner. The

compact size and customary agility of these sleek

escorts allows them to approach much closer to the
Craftworld than would be expected for true

spacecraft. Shadowhunters put these unique traits to

good use as they defend the Craftworld‟s delicate

wraithbone exterior from encroaching asteroids or

space junk which might be attracted by the force of
gravity, blasting such interlopers into pieces small

enough to rain harmlessly down on the Craftworld

below. At other times the Shadowhunters can be

seen playfully stalking the Eldar fighters which

patrol the Craftworld‟s lower atmosphere, tracking
and chasing the smaller vessels with a precision

unthinkable for escort sized vessels. As need

dictates, small groups of Shadowhunters will eschew

their normal role, band together and join their larger

counterparts in defense of the Craftworld.

YY RR II EELL'' SS RR AA IIDDEERR SS

Yriel had led the Iyanden fleet as its Autarch, the

supreme commander of an Eldar war host, having an
exceptional understanding of the art of war and also

the many Eldar paths. Unlike an Exarch, an Autarch

is not obsessed with and lost to conflict, instead

favoring command roles. The Autarch is responsible

for coordinating the numerous elements of the war
host. Despite this tactical role, the Autarchs are also

highly skilled in combat, being able to call upon the

vast armory of the Eldar for weapons of war. In this

role Yriel earned many accolades, and though he

was considered one of the greatest Eldar naval
tacticians to have ever lived, his character was

flawed by the sin of pride. When Iyanden had been

threatened by a Chaos space fleet raiding out of the

Eye of Terror, Yriel had led the fleet on a pre-

emptive attack on the Chaos Fleet's flagship, leaving

Iyanden Craftworld unprotected. He only returned

just in time to stop a suicide attack by a small flotilla
of Chaos raider ships, who nonetheless managed to

damage the Craftworld. Expecting to be feted and

honoured for his victory, Yriel was deeply angered

when he was called upon to defend his course of

action. Claiming that his record should speak for
itself, Yriel refused to enter into the debate, leaving

his old friend Kelmon no choice but to elect a new

High Admiral in his place. Bitter with rage, Yriel

vowed that he would never set foot on Iyanden

again. He and a small band of followers left the
Craftworld and formed an Eldar raider company that

became the single most powerful Eldar pirate force

operating in the galaxy.

TT HH EE TT YYRR AA NN II DD II NN VV AA SS II OO NN OO FF
II YYAA NNDDEENN CCRRAAFFTTWWOORRLLDD:: 999922..MM 4411

More than fifty years later, from out of the darkness
of intergalactic space exploded the Tyranids, and

lyanden became the scene of the Eldar‟s first

encounter with the Tyranid Swarm, the all-

consuming menace whose locustlike advance

through the galaxy has since enveloped hundreds of
human worlds. The first warning the Eldar of

Iyanden had of their fate was brought by the

Craftworld‟s far roaming Rangers, Eldar whose

instincts drive them to a life of exploration and

danger, and who secretly monitor the planets and
alien races near their Craftworld. The news that the

Rangers brought was dire: a Tyranid hive fleet of

immense proportions was heading towards Iyanden

Craftworld. Already over a dozen Imperial planets

had been consumed in the Tyranid‟s advance and,
although the Imperium was mounting furious

counter-attacks as and when it could, it would be

months until a major Imperial taskforce could be

mobilised to deal with the threat. By then Iyanden

would have been overrun. Farseer Kelmon, leader
and spiritual head of the Craftworld, called together

the Eldar of Iyanden and warned them of the

impending Tyranid assault. Each Eldar Craftworld

has a great hall, known as the Place of Answering,
which is capable of holding every member of the

Craftworld. At times of crisis the Eldar meet there,

so that all may know of the peril that faces their

Craftworld, and so that any Eldar may voice an

opinion on the course of action that should be taken.
Only once all views have been debated, and a

consensus of opinion reached, will the Craftworld‟s

Farseer decide on the course of action to be taken.

The debate on the action to take against the Tyranid

hive fleet was heated and prolonged. The more

conservative elements of the Craftworld argued for a

policy of isolation, shielding the Craftworld behind a

powerful psychic shield in an attempt to avoid all
contact with the Tyranids. The more aggressive

elements wanted to attack the Tyranids immediately,

dispatching the fleet to destroy the Tyranids before

they reached the Craftworld. Both courses of action

were deeply flawed, however, because they took no
account of the sheer size of the Tyranid Swarm. It

took a powerful speech from the Ranger Irilith, who

had seen the hive fleet at first hand and understood

the terrible threat that it represented. For over an

hour she drove home to all present that the hive fleet
was too large to hide from, or for the Eldar fleet to

defeat on its own. It would take the combined efforts

of every Eldar on Iyanden to have any chance of

turning back the Tyranids. Even then they might not

succeed in defeating the alien menace. A hush fell on
the Hall as Irilith finished her speech. No more

needed to be said, for all the Eldar present now

realised the sheer enormity of the task ahead. Farseer

Kelmon rose and ordered that the Eldar prepare the

defences of lyanden Craftworld. All elements of the
fleet would be recalled, and every single Eldar must

take on the Warrior Aspect of Warlock, Guardian or

Aspect Warrior. The entire gigantic Craftworld

would be fortified, for there could be no doubt that

the Tyranids would breach their outer defences and
land on the ship. Help must be requested from the

20 10 COMPENDIUM

127

.

other Eldar Craftworlds. The Avatar, the embodied

spirit of the Craftworld‟s War God, must be
awakened to take part in the battle. And, most

terrible of all, all of the Craftworld‟s ancient spirit

stones must be plucked from their resting places and

implanted in metal fighting bodies to battle as Ghost

Warriors. When an Eldar dies their spirit is released
into a gem known as a spirit stone, which is grafted

into the very structure of their Craftworld to preserve

the dead Eldar‟s consciousness. Thus, each

Craftworld is a living thing which preserves a little

of the once great Eldar civilisation. By risking the
destruction of the Craftworld‟s spirit stones, Kelmon

risked the destruction of lyanden‟s culture and racial

memory. It was a grave chance to take, but Kelmon
knew that the Ghost Warriors could make the

difference between victory and defeat in the struggle

that was coming.

The first Tyranid Hive Swarms attacked Iyanden just

twenty days later. By then the Craftworld had

already been isolated for over a week by a Tyranid

psychic blockade which made it extremely difficult

for the other Eldar Craftworlds to send help. Apart
from a few scattered units that made it through,

Iyanden would be fighting the Tyranids on its own.

Nonetheless, the first Tyranid waves were dealt with

easily and efficiently by the Eldar fleet. The Eldar‟s

spacecraft were faster, more manoeuvrable and had
longer ranged weapon than their opponents. In battle

after battle the Eldar spacecraft destroyed the

lumbering hive ships while only suffering minimal

casualties themselves. For a while it looked as if the

fleet might be able to hold off the Tyranids on its
own, as wave after wave of Tyranids were wiped

out. But Farseer Kelmon was not convinced. Already

the ability of the Craftworld‟s forges to rep lace

destroyed Eldar spacecraft was being outstripped by

the casualties being suffered in the deep space battles
that raged around the Craftworld. The Eldar fleet

was being ground down in a massive battle of

attrition; a battle that only the Tyranids could hope

to win.

As if to confirm Kelmon‟s worst fears the next

Tyranid wave was massive, very nearly twice the

size of any that had hit the Craftworld so far. The

Eldar fleet suffered terrible casualties in its attempt
to hold the Tyranids off, and for the first time was

unable to stop them landing on the Craftworld.

Although the landing was wiped out before any

serious damage was done, the Eldar fleet as a large-

scale fighting force had ceased to exist. Still there
was hope, especially if the wave had represented the

Tyranid‟s main assault force. Eldar spirits were

raised even more as the next wave turned out to be

tiny in comparison to what had come earlier.

Although the weakened fleet couldn‟t keep all of the
swarms away from the Craftworld, the landings that

were made were easily isolated and destroyed. For a

short while it seemed that the Eldar had weathered

the storm. Then Iyanden was hit by two huge attacks

in succession. The pitiful remnants of the Eldar fleet
opposed the Hive Swarms as best they could, but

were swept aside by a tide of alien spacecraft.

Iyanden was all but engulfed as horde after horde of

Tyranid Warriors, Genestealers, Gaunts and

Carnifexes were disgorged onto the Craftworld.
Huge battles erupted all over Iyanden, the fighting

20 10 COMPENDIUM

128

.

bitter and close ranged with enemy forces often only

separated by the width of a corridor of wraithbone

wall, as the Eldar desperately attempted to beat off
the alien invaders. Often they succeeded, but the

Fortress of Tears, Shrine of Asuryan and, most

terrible of all, the ancient Forests of Silence, all fell

to the Tyranid hordes. The Eldar counter-attacked,

the raging figure of the Avatar leading the
Craftworld‟s Aspect Warriors and Ghost Warriors in

a berserk orgy of destruction which recaptured the

Forests of Silence from the Tyranids. It is said that

the Eldar Warriors wept tears of rage and sorrow to

see the damage inflicted on the ancient forest domes
of their Craftworld. Slowly the Eldar managed to

turn the tide on the Tyranids and gain the upper

hand, forcing them back onto the defensive. And

then another huge Tyranid wave arrived, the third in

succession, and the largest yet. As swarm after
swarm flickered into existence on the Eldar‟s

scanners, Kelmon knew that, barring a miracle,

Iyanden Craftworld was doomed...

TT HHEE HHEERROO RR EETTUURRNNSS

When he heard of the Tyranid‟s assault on Iyanden,

Yriel did his best to ignore the terrible peril that

threatened his old Craftworld. But proud though he

was, righteously angry though he was, Yriel could

not leave lyanden to its fate in this, its very darkest

hour. Battling his way through the Tyranids‟ psychic
blockade, Yriel swept to the aid of his people and

arrived just in time. Like a thunderbolt from the blue

Yriel and his raider fleet smashed into the Tyranid

Hive Swarms. He was quickly joined by the few

remaining craft of lyanden‟s fleet, and together the
combined Eldar space fleets tore the Tyranid

Swarms apart. Two more waves of Tyranid Hive

Swarms attacked the Craftworld, only to meet the

same fate. Not a single Tyranid ship reached the

Craftworld, though the cost to the Raiders was dear.
Bloodied but unbowed the Raiders prepared to sell

their lives to the last in order to turn back the next

wave of Tyranids. On the bridges of the Craftworld

and of the circling Eldar ships vigilant eyes watched

the scanners, waiting for the first tell-tale blip that
would indicate the direction of the next assault.

Minutes passed, then hours, and with a growing

sense of wonder the Eldar realised that no more

Tyranid Swarms were coming – the assault was

over. The hive fleet had been destroyed! But on
Iyanden Craftworld the war went on. The Tyranid

hordes that had been fighting a tenacious rearguard

action awaiting the aid of the rest of the hive fleet

now turned like cornered rats and hurled themselves

at the Eldar. Caught by surprise the Eldar staggered
back, desperately trying to hold the suicidal Tyranid

onslaught. The Fortress of the Red Moon fell to a

surprise attack, and for a moment it seemed that with

victory within their grasp the Eldar would be

defeated. But, for the second time, Yriel led his
Raiders to the rescue of the Craftworld.

Disembarking from their orbiting spacecraft the

Raiders joined with the battered defenders of

Iyanden Craftworld and, yard by yard, step by step,

forced the Tyranids back. A final wild charge led by
the Tyranid Hive Tyrant was annihilated by the

combined efforts of the Avatar, Yriel and the Ghost

Warriors, and then in a series of vicious one-sided

battles the last of the Tyranids were hunted down

and destroyed. The Tyranid attack on Iyanden

Craftworld was over.

The Tyranids had been defeated. But the victory was

a hollow one. Though the Eldar had repulsed the

invaders, the cost was enormous. Their once-proud

world stood in ruins, and four-fifths of the
inhabitants were dead or lay dying in its shattered

halls. Iyanden‟s mighty space fleet was a pitiful

shadow of its former self; the blasted remains of its

majestic spacecraft and their brave crews hanging

silent and weightless in space. But all this could be
rebuilt, maybe not for hundreds of generations, but

one day in the distant future. What was lost forever

were the souls of the Eldar whose spirit stones had

been destroyed in the battle against the Tyranids.

The massive destruction wrought upon the people
and Ghost Warriors of Iyanden dealt the Craftworld

a blow from which its culture would never fully

recover.

 “An Eldar rune,

each of which has

specific
mythological

significance,

represents every

Craftworld. One

 such rune is the Shrine of Asuryan. Asuryan is

the oldest and greatest of the ancient gods of the

Eldar, the father of the gods, and the ultimate

ancestor of all living things. This is the symbol

of Iyanden Craftworld, whose name means Light
in the Darkness, another way of referring to

burning shrine of Asuryan.”

20 10 COMPENDIUM

129

.

EE LLDDAA RR LLEE AA DDEE RR SS HH II PP
All Eldar ships add +1 to the Leadership score

generated on the Leadership table on page 10 of the

Rulebook, giving them a Leadership value between 7

and 10. Due to their unique method of movement,

the Eldar may not use the following special orders:
All Ahead Full, Burn Retros, Come To New

Heading. Note: because Eldar ships cannot use All

Ahead Full special orders, they also may not ram.

An Eldar fleet containing any Craftworld Eldar

vessels has an attack (or initiative) rating of 3.

EE LLDDAA RR SS HHII PP MM OO VV EE MM EE NN TT
The movement rules here are identical to those on
p.129 in the Rulebook and replace the normal

movement rules used by other fleets. Assume

anything not modified below applies normally to the

Eldar. Eldar ships move in their Movement phase

and in the Ordnance phase of their own turn. Note
that they do not move in the Ordnance phase of the

enemy‟s turn. Before an Eldar ship moves, it may

turn to face any direction. It always turns before it

moves and then remains facing in that direction until

the start of its next move. Work out the speed an
Eldar ship can move at after it has turned. Its speed

depends on its facing towards the sunward table

edge. All Eldar ships have three speeds (for example,

10/20/30). The first is used if the sunward table edge

is in the Eldar ship‟s front fire arc; the second is used
if the sunward table edge is in its rear fire arc; and

the third is used if the sunward table edge is in its

left or right fire arcs. If the sunward table edge lies

on the line between two fire arcs, the Eldar player

may choose which he or she uses.

Eldar ships have no minimum move distances. They

move from zero up to the maximum distance

allowed by the direction of the sun. After their initial
turn they travel in a straight line and may not make

additional turns as they move. As noted above, the

Eldar move twice in each of their turns. The second

move is made in the Ordnance phase after any

ordnance is moved, but apart from this all the rules

described for Eldar movement will apply.

Craftworld and Corsair Eldar vessels follow similar
movement rules. Here a Hellebore class Corsair

escort has Speed 10/20/30. At the start of its move, it

turns in the direction shown, so that the sunward

table edge is in its left fire arc. This gives it a speed

of 30cm. It can then move up to 30cm straight ahead.

BB LLAA SS TT MM AA RR KKEE RR SS AA NN DD
GG RR AA VV II TT YY WW EE LLLLSS
Eldar are affected by Blast markers in the same way

as other ships without shields – they will take a point

of damage on a D6 roll of 6 and reduce their speed
by 5cm that turn. Gravity wells allow Eldar to curve

their normally straight line move around the planet

and so the ship may make a free turn towards the

planet at the end of its move (since it can turn in any

direction at the start, there is no additional benefit at
the start of its move).

HH OO LLOO FF II EE LLDDSS
Against attacks that use the Gunnery table, the

holofields cause one column shift to the right, in

addition to any other column shifts for range or Blast

markers. Against any other form of attack (lances,

torpedoes, etc), roll to hit an Eldar ship as normal,
but the Eldar player may then make a saving roll for

his holofields: Note that holofields do not negate hits

from moving through Blast markers, exploding ships

and celestial phenomena. They do, however, work

against ordnance hits, hit-and-run raids, boarding
actions, ramming or Nova Cannon. Note that against

Nova Cannon, holofields save against the shell hit,

not the subsequent damage rolls. For example, if an

Eldar vessel is hit by a Nova Cannon round and fails

its save, it must immediately take as many hits as the
damage roll allocates unless it successfully Braced

for Impact beforehand and then passes its brace rolls.

CCRR AA FFTTWWOORRLLDD EELLDDAA RR WW EE AA PP OO NN SS
Pulsar Lance

Pulsar lances fire volleys of high energy laser bolts.

These count as lance shots, and hit on a 4+ no matter

what the target‟s armor. However, if a pulsar lance
shot hits, then you may roll to hit again and you may

keep on rolling to hit until you miss or the lance has

scored a total of 3 hits.

Shadow Lance

Although larger capital ships employ the powerful

Pulsar lance, the vast energy arrays required to

power such weaponry are far too large to be

mounted on the necessarily swift and nimble
Shadowhunters. Instead, smaller Eldar vessels are

armed with the Shadow lance – a less powerful

version of the same Eldar laser technology. Shadow

lances count as typical lances in every respect (ie. no

multiple shots).

Weapon Batteries

Eldar weapons batteries are short-ranged weapons

that unleash a torrent of fire. They employ

sophisticated targeting systems which make them
very accurate even at extreme angles of attack. To

represent their accuracy, Eldar weapons batteries

count all targets as „closing‟ on the Gunnery table,

no matter what the target‟s actual aspect is (defenses

are still targeted as such). This aside, all the normal
rules apply.

Torpedoes

All Eldar ordnance use sophisticated targeter

scrambling systems to make themselves virtually
undetectable until they strike. To represent this,

defensive turrets only hit Eldar torpedoes on a roll of

6, rather than on a roll of 4 to 6 as is normally the

CRAFTWORLD ELDAR SPECIAL RULES

ELDAR MOVEMENT

Sunward

Edge

20 10 COMPENDIUM

130

.

case. In addition, the highly accurate targeting

sensors on Eldar torpedoes allow you to re-roll the

dice to hit for any torpedo that misses a target on the
first attempt (the second roll stands). Eldar torpedoes

must make this re-roll when coming in contact with

a ship, even if the ship is already destroyed.

Attack Craft
Eldar attack craft benefit greatly from the Eldar‟s

grasp of technology and the skills of their crews. To

represent this, defensive turrets only hit any Eldar

attack craft on a roll of 6, rather than on a roll of 4 to

6 as is normally the case. Nightwing fighters
function exactly as Corsair Eldar Darkstars in that

they are resilient, meaning they get a 4+ save once

per ordnance phase whenever they come in contact

with enemy ordnance.

Phoenix bombers function exactly as Corsair Eldar

Eagles. The highly accurate targeting sensors on

Phoenix bombers allow you to re-roll the dice to

determine the number of attacks they make (the
second roll stands). Attack craft carriers may also be

equipped with torpedo bombers for +15 points per

launch bay, with these functioning the same way as

other Eldar torpedoes. Additionally, for the cost
listed in their special rules, certain vessels with

launch bays may be equipped with Vampire raiders,

which serve as assault boats with a speed of 25cm.

Aspect Warrior Hosts
Unlike Eldar Pirates, who rely on the same self-

serving rogues who crew their ships to conduct raids

and boarding actions, Eldar Craftworld vessels are

able to go to war carrying hosts of Eldar Aspect

Warriors who form fighting contingents aboard their
ships. Many of the Aspect Warrior shrines excel at

the kind of rapid assaults which are ideally suited to

teleport and other hit-and-run attacks and hence

specialize in attacking enemy vessels in this manner.

Certain ships in an Eldar fleet are permitted to carry
Aspect Warrior Fighting Crews as chosen from the

fleet list, adding +2 to their dice roll when fighting in

a boarding action, or +1 to the dice roll when

conducting a hit-and-run attack.

EE LL DD AARR CC RRIITTIICCAALL DD AA MM AA GG EE TTAA BB LL EE

2D6 EXTRA DAMAGE RESULT

2. Infinity circuit damaged. The ship‟s infinity circuit,

which aids control and internal communications, is
damaged by the hit. The ship‟s Leadership is reduced

by -1 until the damage can be repaired.

3. Keel armament damaged. The keel armament is

taken off line by the hit and may not fire until it has

been repaired.
4. Prow armament damaged. The ship‟s prow is

ripped open. Its prow armament may not fire until it

has been repaired.

5. Mast lines severed. The systems that allow the ship

to alter the angle of the sails and turn swiftly are
broken by the hit. Until the damage is repaired, the

ship may only turn up to 90° before it moves.

6. Mainsail scarred. The ship‟s main solar sail suffers

surface damage, reducing the amount of energy it can

store. Each of the ship‟s speeds is reduced by 5cm
until the sail is repaired.

7. Superstructure damaged (+1Hp). The hit tears into

the ship, causing a small breach. Excess strain on the

ship‟s hull could increase the damage. Until the

damage is repaired, roll a dice every time the ship
turns over 45°. On a roll of 1, the ship suffers 1 extra

point of damage.

8. Mainsail shredded. The solar cells of the mainsail

are torn to tatters by the hit. The ship cannot move in

the Ordnance phase until the damage is repaired.
9. Infinity circuit smashed (+1Hp). The fine crystal

matrix of the infinity circuit is shattered by the hit.

The ship‟s Leadership is reduced by -3. This damage

may not be repaired.

10. Holofield generators destroyed. The holofield
generators are smashed beyond repair by the hit. The

ship no longer benefits from its holofields. This

damage may not be repaired.

11. Hull breach (+D3Hp). A huge gash is torn in the
ship‟s hull, causing carnage among the crew.

12. Bulkhead collapse (+D6Hp). Internal pillars buckle

and twist and whole compartments crumple with a

scream of tortured wraithbone. Just pray that some of

the ship holds together!

20 10 COMPENDIUM

131

.

Special Rules: The Flame of Asuryan embarks the most fearsome members of Yriel‟s own pirate warband, which

count as an Aspect Warrior fighting crew. This vessel may take Vampire raiders as part of its point cost. It is a
unique vessel, only one may ever be included in the fleet

At the heart of Iyanden lies the Shrine of Asuryan. It

is here that the most powerful and wise of Iyanden‟s

leaders gather for all talk of war and it is here that
the armies of Iyanden muster when the time comes.

There is no place more sacred, nor more heavily

guarded within the entire Craftworld. At the center

of this great shrine burns a constant flickering fire,

the Flame of Asuryan itself – a beacon, a symbol of
hope to the Eldar of the Craftworld. It is said that the

Flame of Asuryan is the burning fire with which the

Eldar will claim victory over all who would attack

the Craftworld, though it is also said that should the

flamed ever go out, Iyanden‟s light will diminish
also. When Yriel led the Craftworld‟s fleet, he was

considered to be the favored of Asuryan, and

amongst his many great titles earned himself the

honorific of „Bearer of the Flame‟, and duly renamed

his flagship The Flame of Asuryan accordingly.

The Flame of Asuryan is magnificent, even by the

standard of Dragonships. It bears three great sails -

one borne upon its long elegant spine, and another

pair each mounted atop the great outriggers to its
flanks, both of which also bear deadly pulsar lances.

The Flame of Asuryan bore Yriel to many great

victories at the head of the Iyanden fleet and he

would give little thought to parting with the vessel

once his own rank was lost and his own place
amongst the Craftworld taken from him. Instead, he

and his most loyal followers departed, Yriel himself

still aboard his mighty flagship. By such means did

the Flame of Asuryan come to depart the Craftworld

of Iyanden.

When Hivefleet Kraken descended upon Iyanden,

Yriel made no attempt to aid his former home, but

when the Tyranids overran Iyanden and threatened

the Shrine of Asuryan itself, he could no longer
ignore its calling. Returning at the head of a mighty

fleet of raiders who he had gathered about him in his

years of exile, Yriel smashed aside the Tyranid fleet.

 FLAME OF ASURYAN, YRIEL'S FLAGSHIP 320 Points

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/8 10/20/25cm Special Holofields 5+ 0

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Prow Weapons Battery 30cm 16 Front

Keel Launch Bay
Nightwing: 30cm
Phoenix: 20cm

4 N/A

Keel Pulsar Lance 30cm 1 Front/Left

Keel Pulsar Lance 30cm 1 Front/ Right

20 10 COMPENDIUM

132

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/6 10/20/25cm Special Holofields 5+ 0

Choose one of the following prow weapons for each Dragonship in the fleet as part of its point cost.

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Prow Weapons Battery 30cm 14 Front

Prow Pulsar Lance 30cm 3 Front

Choose one of the following keel weapons for each Dragonship in the fleet as part of its point cost.

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Keel Torpedoes Speed: 30cm 8 Front

Keel Launch Bay
Nightwing: 30cm
Phoenix: 20cm

4 N/A

Special Rules: Dragonships equipped with launch bays may take Vampire raiders for +10 points.

Dragonship is the collective name given to the larger

classes of Eldar vessel. The term Dragonship does

not refer to any particular armament or
configuration, but rather to a variety of vessels

adhering to the same basic principles, designed for

the same basic roles. Within this larger grouping,

individual configurations or combinations of

weapons give individual classes their proper name –
always a variation on the phrase „Dragon‟,

representing different aspects of the creature of the

same name from Eldar myth. Those Dragonships

which are piloted in large part, or even exclusively,

by spirit stones, for example, are referred to as
Ghostdragons, while larger vessels which have been

designed to operate away from the craftworld for

great lengths of time are often referred to as Void

Dragons. Different styles of Dragonship can vary

greatly, with different numbers of sails, different
armaments and even variations in size.

 CRAFTWORLD ELDAR DRAGONSHIP . 260 Points

“Those Eldar ships were all over us. I‟ve never seen anything move quite like them. They‟d rush in and hit us with

volleys of laser fire and missiles, and then they‟d keel over and be away before we could engage them properly.

They didn‟t have shields like our void shields, and there ships were fragile too, so if we could hit we‟d do them
some serious damage. But our augers just couldn‟t get a proper fix on them, so hitting them wasn‟t easy, not easy at

all. If the rest of the flotilla hadn‟t got back when it did, I think we‟d have been doomed.”

- Captain Steinback, After Action Report

20 10 COMPENDIUM

133

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/6 10/20/25cm Special Holofields 5+ 0

Choose one of the following prow weapons for each Wraithship in the fleet as part of its point cost.

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Prow Weapons Battery 30cm 8 Front

Prow Pulsar Lance 30cm 2 Front

Choose one of the following keel weapons for each Wraithship in the fleet as part of its point cost.

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Keel Torpedoes Speed: 30cm 4 Front

Keel Launch Bay
Nightwing: 30cm
Phoenix: 20cm

2 N/A

Like all the starships of the Eldar, Waithships are

made from wraithbone, a material drawn as raw

energy from the Warp and shaped into matter by
psychic craftsmen known as Bonesingers. The

Wwraithbone forms the living skeletal core of the

spaceship around which its other structures are

arranged. The wraithbone also provides channels for

psychic energy. This facilitates internal
communication, transmits power and enables the

spaceship to act as an organically integrated whole.

The wraithbone core of a spaceship is surrounded by

a structure which is literally grown into the required

shape by Bonesingers. These Eldar use their
psychomorphic talents to shape bulkheads, walls,

floors and conduits into a shell that completely

surrounds the wraithbone core and forms the hull

and major internal divisions of the spaceship. Most

of a spaceship‟s operating systems are connected
directly to the wraithbone core. The many thousands

of systems draw power through the wraithbone and

are constantly monitored and controlled through it.

Because of the unique practices of Eldar psychic
engineering, Eldar spaceships resonate with

sympathetic psychic energy. The Wraithbone core

provides a psychic channel through which an Eldar

can control mechanical functions. In this way, Eldar

attuned to the very essence of their spaceship guide
it, making countless minute adjustments to the trim

of the great solar sails to draw every fraction of

energy from the solar winds. This is also the key to

the legendary elegance and almost birdlike agility of

the Eldar Wraithships. Their pilots literally feel the
solar wind on the ship‟s sails, they sense the flex of

the ship‟s structure, the tension and movement of its

Wraithbone skeleton. Like a hawk soaring on a

thermal or diving to clutch at its prey, a Wraithship

can turn in the wind, circling and swooping to hunt
its own prey – the spaceships of its enemy.

 CRAFTWORLD ELDAR WRAITHSHIP . 160 Points

“The mind of the Farseer is utterly inhuman in its depth and complexity. Without mercy or moral feeling his

consciousness stands upon the edge of spiritual destruction. That he does not fall must be the result of constraints

and balances which only an Eldar could understand. To a mere human it is another reminder that we are but

children in comparison to that ancient and powerful race.”

– Inquisitor Czevak

20 10 COMPENDIUM

134

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 15/20/30cm Special Holofields 4+ 0

Shadowhunters are commonly armed with either weapon batteries or shadow lances as part of their as part of

their point cost. Choose one of the following weapons for each Shadowhunter in the fleet as part of its point cost.

An escort squadron may consist of Shadowhunters armed with different armaments.

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Prow Weapons Battery 30cm 3 Front

OR

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Prow Shadow Lance 30cm 1 Front

Shadowhunters are the smallest type of vessel

employed by Iyanden, operating in vast shoals which

shimmer and weave a short distance above the
craftworld‟s surface as it ploughs through space.

These Shadowhunter packs function as a constant

patrol, guarding the approach of friendly vessels

coming into dock, or spinning and bobbing around

the craftworld with horrifying speed to drive off
would-be attackers at a proximity where larger

vessels would find it difficult to function effectively.

Because of this defensive role, Shadowhunters have

a very limited range, designed as they are to repel

attackers which manage to actually approach the
craftworld itself. Weapons and power systems on the

Shadowhunters are correspondingly compact,

making the Shadowhunter one of the nimblest and

most agile of vessels, even by Eldar standards.

Shadowhunters are so nimble, in fact, that they are
capable of pursuing their enemy so closely that even

enemy attack craft find it hard to evade them. During

the Tyranid invasion of Iyanden, Shadowhunters

typically formed a last line of defense close to the

craftworld, while the larger vessels broke down the
main Tyranid waves in deep space. The scattered

remnants of these waves which were able to pass the

Eldar cruisers and approach the craftworld were then

easy pickings for the nimble Shadowhunters. As

more and more waves of Tyranids descended on the
craftworld, however, the Eldar fleet was

overwhelmed by sheer weight of numbers, forcing

the Shadowhunters to disperse and join their larger

counterparts in fighting desperate counteractions in

the depths of space.

 CRAFTWORLD ELDAR SHADOWHUNTER 40 Points

Special Rules: Shadowhunters are so nimble that they can even pursue attack craft with ease, harrying the smaller
vessels with an agility impossible for other escorts. When coming in base contact with any attack craft, they may re-

roll a failed holofield save (the second roll stands). This effect only works against attack craft, and markers that

behave only as fighters are still ignored normally. Due to their extremely small size and crew complement,

Shadowhunters cannot initiate boarding actions. A ship that successfully boards a Shadowhunter gains a +1 modifier

in addition to any other modifiers. All hit and run attacks against Shadowhunters add +1 to their roll.

sk not the Eldar a question, for they

will give you three answers, all of

which are true and terrifying to know.

– Inquisitor Czevak

‘A

20 10 COMPENDIUM

135

.

 CRAFTWORLD ELDAR GHOSTSHIP Points: Varies

Ghostships are those vessels which, through the long

slow dying-years of the Eldar race, have reached the

point of near-abandonment through loss of crew. Into

these vessels the Seers of Iyanden incorporate spirit
stones – sacred reliquaries bearing the souls of those

Eldar already lost in the struggle for survival.

Sometimes Ghostships will be entirely without living

crew, perhaps even embued with the spirit stones of

their original pilots, gunners and navigators,
continuing to guide their race through the stars even

beyond death. Sometimes the Ghostships will bear

spirit stones of much older Eldar, some perhaps even

with memories of the Fall, unceremoniously denied

peace by the desperate hardship their people still
face. For the living crew of Ghostships, the presence

of these ineffable ancestor-souls creates an equally

daunting and empowering burden of expectation.

These spirit stones bring sentience to the living, but

otherwise unthinking, wraithbone from which all

Eldar vessels are constructed – a curious amalgam of
the living, the inaminate and the undying. The spirit

stones allow the Ghostships to function with an

impossibly tiny number of crew and, when combined

with the living wraithbone of their vessels, make

Ghostships exceptionally resilient. Their formless
thoughts are far harder to destroy than the frail

bodies of living pilots, able to simply flit from one

transient vein to another. They are at complete

freedom within these wraithbone skeletons, diverting

both reliance and function to almost any location on
the ship should any given system become damaged.

But the reliance which the Eldar of Iyanden have to

come to place upon Ghostships is not without

difficulty. Spirit stones are already ancient and

possess the temper of souls that should already be at
rest, seemingly winsome and vacant, distant and
communing

unresponsive if left to simply wander the infinity

circuits away from the will of the living Eldar Seers

who bind and direct them in unlife.

In order to function, a Ghostship must always be

commanded by a Spiritseer – a powerful Eldar

psyker who has chosen to dedicate his powers to
communing with the dead. Spiritseers are some of

the loneliest and most sinister members of a

craftworld, required, as they frequently are, to spend

periods of time alone aboard Ghostships, surrounded

by nothing more than the souls of the reluctant dead.

UUSS II NN GG GGHH OO SS TT SS HHII PP SS
Ghostships do not represent a particular class of

vessel, but rather they are those vessels which are

substantially controlled by spirit stones, having only
a small or even non-existent living crew. The use of

Ghostships is strongly disliked by the Eldar, since it

requires disturbing the spirits of the dead and forcing

them to return once more to battle that they might aid

their living kin. It is for this reason that the vessels
are known as Ghostships, representing an undeniably

powerful entity which straddles the boundary

between life and death, yet equally represents a force

that the Eldar would be wise to leave undisturbed in

all but the most dire of circumstances. The Tyranid
invasion and the ensuing decimation of the

population make Ghostships an abhorrent necessity

to the Eldar of Iyanden, however, and they are a far

more common component of the Craftworld‟s fleets

than the Eldar would wish.

Any vessel in an Iyanden fleet may be converted to a
Ghostship. Ghostships use the following special

rules:

Leadership: Ghostships have normal Eldar

leadership.

Special Orders: Ghostships are able go onto special

orders and use re-rolls in just the same manner as

other vessels, however there is always a danger that
the spectral and deathly manner in which these

vessels interact with the real universe will distract
Ghostship

them and turn their attention away from the battle at

hand. If a Ghostship fails a Command check for a

special order, it not only fails to go onto the special

order, but may also do nothing except move this

turn. If the failed check is as a result of attempting to
go onto Brace for Impact orders at another point

during the turn, the Ghostship may still attempt to

Brace for Impact but may do nothing except move

during its next turn instead. When you fail a

Command check for a Ghostship you may not make
any further Command checks for other Ghostships

during the same turn. You may, however, continue

to give special orders to other „crewed‟ vessels in the

fleet (until, of course, you fail a Command check

with one of them as well).

Deathless: Ghostships require none of the more
delicate systems required to support a living crew,

and the ease with which the interred spirits move

throughout the wraithbone arteries of the vessel

means that even when badly damaged the vessel is

still able to function effectively. By the normal
fragile standards of the Eldar, Ghostships present a

fairly sturdy proposition. Ghostships, unlike other

Eldar vessels, only suffer a critical hit on a roll of a 6

(not a 4, 5 or 6 as is usually the case with Eldar

vessels).

Uncrewed: Since Ghostships are piloted by the
spirits of long-dead Eldar warriors, their crews are

either small or non-existent. For this reason:

• Ghostships may not contain Aspect Warrior

fighting crews.

• Ghostships may not be armed with launch bays.
• Ghostships may not initiate boarding actions or hit-

and run attacks of any form.

• Enemy boarding a Ghostship gain a +1 modifier in

the boarding action, in addition to other modifiers.

• Enemy making a hit-and-run attack against
Ghostships add +1 to their dice roll.

Ghostships roll only half the normal number of dice

when undertaking damage control in the End phase

(before halving it again for Blast markers, if

appropriate).

ather the dead for war, let them join
our ranks, lest we are forced to join

theirs.‟

- Farseer Kelmon

before the defense of Iyanden

‘G

20 10 COMPENDIUM

136

.

TT HHEE CCRR AA FF TT WW OO RR LLDDSS &&
TT HHEE OO UUTT CCAA SS TT SS
The Eldar are an incredibly ancient race, who once

ruled a vast empire across the stars. Then came the
hideous times of the fall, when the Eldar were

consumed by their own decadence and fell from

power. The few who survived were scattered across

the stars in their vast Craftworlds - vessels as large

as worlds which now stand as the Eldar race‟s last
remaining havens. It is impossible to say with

certainty how many Craftworlds there are. They

were built many millennia ago in great urgency and

in times of unimaginable peril. The turmoil and

confusion which preceded the destruction of the
Eldar worlds was great. All higher government had

long since ceased to operate, and it was only thanks

to the heroic actions of a few far-sighted individuals

that the Craftworlds were built at all.

TT HHEE EE LLDDAA RR PPAATTHH
Aware that it was the ineffable power of their own

whims and desires which had so wantonly brought
about their downfall, the survivors, the Eldar of the

Craftworlds, have developed a way to control their

own inner natures. Every Eldar chooses for himself a

discipline which he then makes it his task to master.

It may take years to successfully accomplish this,
perhaps more than a single human lifetime. Each

discipline is rightly called a path, and each path may

necessitate further choices and specialisations. For

example, the Path of the Warrior has many Aspects,

and whilst all enable the Eldar to master the skills of
combat, each Warrior Aspect brings with it its own

special techniques and abilities. Other paths include

that of the Bonesinger, as the psycho-technicians

who craft wraithbone and other psycho-plastic

materials to fashion the material artifacts of the
Eldar, or the Path of the Mariner, the calling of those

that crew and eventually lead starships. There are

innumerable paths, some chosen but rarely, each

offering its followers a complete way of life.

OO UUTT CCAA SS TTSS && TT HHEE PP AA TT HH
Sometimes the rigid constraints of the Eldar path are

intolerable even for an Eldar to bear; such

individuals leave their Craftworlds and become

known as Outcasts. Many Eldar spend years or

decades as Outcasts before they return to the Eldar
path. Outcasts must bear the terrible burden of their

heightened Eldar consciousness without the

protection of the Eldar path. Set free within the

universe they are dangerously vulnerable. Only

Eldar of especially strong character can survive for
long as Outcasts. After years of adventure and

wandering, or sailing the seas of space aboard the

pirate fleets, most Eldar eventually return to the

sanctuary of the Eldar path. Eldar Pirates are

outcasts – Eldar who have turned away from the
Path and abandoned their craftworld. These Eldritch

Raiders live quite apart from the orderly, disciplined

Eldar of the Craftworlds forming ravenous bands of

pirates, corsairs and raiders. As with other outcasts,

some of these eventually return to the Path, or may
retain some ties to their original craftworld.

However, the wilful and unaccountable actions of

the Outcasts stand far apart from the carefully scryed

and considered actions of the Craftworld Eldar, and

for the most part the Farseers show great reluctance
for their own peoples to mix with the wayward and

dangerous Outcasts.

CCOO MM BB II NN IINNGG CCRR AAFF TTWWOO RRLLDD
&& CCOO RR SS AA IIRR VV EE SSSSEE LLSS
Outright alliance between fleets acting on the will of
a Craftworld‟s Seers and the more volatile, self-

serving Eldar Corsairs is relatively rare, but certainly

not unknown. It does, however, usually only occur

when a knowledgeable leader of great influence is

present, able to both satisfy the careful measured
desires of the Seers yet at the same time prove his

might to the more aggressive pirates. Such leaders,

like the legendary Yriel, are rare, but the fleets they

command are invariably powerful.

Ordinarily, Craftworld Eldar fleets cannot use the

Reserves rules to pick ships from a Corsair fleet (nor

vice versa). To use a mixed Craftworld and Corsair
fleet, you must first choose to use ONE particular

Eldar fleet list. In place of that fleet‟s normal Fleet

Commander option, you must then choose an Eldar

Hero. The presence of an Eldar Hero then entitles

your fleet to take ships from the „other‟ Eldar list
(i.e. reserve Corsair ships if your fleet is a

Craftworld Eldar fleet, reserve Craftworld Eldar

ships if your fleet is made up of Corsairs).

USING STARSHIPS OF THE CRAFTWORLD ELDAR

„The universe is tripatite: the sunlight of the

material plane, the darkness of the spirit plane,

and the twilight of the spaces betwixt the two.‟

- Iyanna Arienal,

Spiritseer of Iyanden

20 10 COMPENDIUM

137

.

ratios described previously, with the Flame of

Asuryan, Dragonships and Wraithships counting as

cruisers. If the Flame of Asuryan is taken, the Eldar
Hero must be embarked aboard it.

CCAA PP II TT AA LL SS HHII PP SS

Dragonships

Your fleet may include up to one Dragonship for

every two Wraithships included in the fleet. If your

fleet is led by an Autarch, you may include a single

Dragonship as his flagship which does not count
against this limitation. In order to take the Flame of

Asuryan, an Eldar Hero must lead the fleet and be

embarked aboard it.

(0-1) Flame of Asuryan 320 points

Dragonship . 260 points
test

Wraithships
Your fleet may include any number of Wraithships.

Wraithship . 160 points
test

Ghostships

Any capital ship in the fleet may be upgraded to a

Ghostship. Such a vessel may not also include a

Farseer or Aspect Warrior crew.
Ghostship . Free

test

EE SS CCOO RR TT SS
Your fleet may include any number of escorts,

arranged in squadrons of 2 to 6 vessels.
Shadowhunter . 40 points

test

RR EE SS EERRVVEESS AA NNDD AA LLLLIIEESS
An Eldar Hero must lead the fleet in order to use

Corsair Eldar vessels as reserves. Following this,
one Corsair Eldar cruiser or light cruiser may be

taken for every three Dragonships and/or

Wraithships in the fleet. Corsair Eldar escort vessels

may be taken in the same ratio of no more than one

for every three Shadowhunters in the fleet. These may
be organized in squadrons in any mix desired, but

Corsair Eldar escorts and Shadowhunters may not be

in the same squadron. Up to one Void Stalker may be

taken in the fleet as long as the fleet is at least 1000

points and at least three Corsair Eldar cruisers
and/or light cruisers are already present in the fleet.

An Eldar Hero leading a Corsair Eldar fleet may

take Craftworld Eldar vessels as reserves in the same

Asuryan.

FF LLEE EE TT CCOO MM MM AA NN DDEE RR
0-1 Autarch

You may include one Eldar Autarch in your fleet,

who replaces the ship’s Leadership with his own. If

the fleet is worth over 750 points, an Autarch must

be included to lead it.
Eldar Autarch (Ld 9)75 points

Iyanden Bearer of the Flame (Ld 10) 100 points

The fleet commander may purchase a re-roll, at the

cost listed below:

One re-roll . 25 points
test
Eldar Hero
Your fleet may be led by an Eldar Hero, in place of

its normal fleet commander. Only a fleet led by an

Eldar Hero may take reserves from the Corsair

Eldar fleet list. Contrariwise, only when a Corsair

Eldar fleet is led by an Eldar Hero in place of its
fleet commander may it take reserves form the

Craftworld Eldar fleet list.

Eldar Hero (Ld 10) 100 points

You may purchase re-rolls for your Eldar Hero by

paying the cost listed below:
One re-roll . 50 points

Two re-rolls . 75 points

Three re-rolls . 100 points
test

0-3 Farseers

You may include up to three Farseers in your fleet,

each of whom must be assigned to a capital ship
(including the flagship if desired) and gives the

vessel a re-roll which may be used on itself, another

capital ship in the same squadron or an escort

squadron within 15cm.

0-3 Farseers . +30 points
test
Aspect Warrior Host
Any capital ship in the fleet may be equipped with

Aspect Warriors, serving as the ship’s fighting crew.

Aspect Warrior Host +20 points
test

THE IYANDEN CRAFTWORLD FLEET LIST

PP rr ii nnccee YY rr ii eell ,, BB eeaa rr eerr OO ff TThh ee FF ll aa mm ee,,
AA uuttaa rr cchh OO ff II yy aa nndd eenn -- 11 5500 PP oo ii nntt ss

Before becoming one of

the most feared corsairs

in all of the Imperium, he

was the Autarch of
Iyanden, supreme

commander of its war

host and battle fleet.

Unlike an Exarch, an

Autarch is one that has
the ability to step away

from the Path of the

Warrior, seek out other

disciplines and assume a

leadership role. Despite
his considerable martial

prowess and tactical

acumen, it was along the

Path of the Mariner that

he found his true calling.

Prince Yriel has at his

disposal the very finest

weaponry and resources

weaponry available to the Iyanden Eldar. As part of his cost, he is

accompanied by the fiercest members of Yriel‟s own pirate
warband, which count as an Aspect Warrior host. His vessel is

equipped with Vampire raiders as part of his point cost. He

has one re-roll as part of his point cost, but a second or third

re-roll must be purchased at the cost listed for Eldar Heroes.

Prince Yriel must be embarked on a Dragonship equipped

with launch bays, even if he is leading a Corsair fleet. A fleet
led by him has an attack rating of 4, even if it includes

Craftworld vessels. He must be embarked aboard the Flame of

Asuryan if it is present, in which case his cost is 125 points.

20 10 COMPENDIUM

138

.

Small craftworlds have a gravity well of 10cm, medium craftworlds of 15cm and large

craftworlds of 20cm. The craftworld is placed no more than 150cm from one of the short

table edges. Whilst craftworlds do actually travel through space, their progress is so

remarkably slow that during the course of a battle they will exhibit no noticeable movement,

and hence the template representing the Craftworld itself does not move, in just the same way
as planets do not move during a battle, despite their actual movement in orbit of the nearest

star. Instead of planetary defenses in the normal sense, individual areas of the Craftworld are

purpose-constructed to provide for its collective defense. In the particular case of Iyanden,

these roles are fulfilled by three areas – the Spear of Light, the Fortress of Tears, and the

Fortress of the Red Moon. Whilst other craftworlds may vary in their defenses, you can
safely use the following rules as standard for all craftworlds.

Fortress of Tears & Fortress of the Red Moon

Both these fortresses are designed to repel invaders from Iyanden, utilizing powerful but

indirect plasma shots to disrupt and scatter any enemy which manage to evade the
craftworld‟s cruiser patrols. At full effect the fortresses are designed to act as the defenses for

the end

SCENARIO: CRAFTWORLD ASSAULT

FF OO RR CCEE SS

Both fleets are of equal points. The defender (Eldar) does not spend extra points on planetary
defenses – these are included in the special rules for the craftworld instead (see below). Since

the attackers are Tyranids, they do not gain any extra transport models (since all Tyranid

ships are „transports‟ in effect), but if you want to replay this scenario with another attacker,

they may take two free transports for every 500 points (or part) in his fleet.

Reserves: Any number of Eldar ships (including the flagship!) may be purchased against the

fleet‟s total at 50% cost, but they count as reserves and start off the table. Ships may not use

their re-rolls if they are not yet in play. How vessels counting as reserves deploy is explained

in the Craftworld special rules.

BB AA TT TT LLEE ZZ OO NN EE

Craftworlds will typically avoid being too close to stars but can otherwise be found just about
anywhere in space. Determine the battlezone normally using a D3 for a Primary Biosphere,

Outer Reaches or Deep Space result. Determine the sunward edge and set up celestial

phenomena normally or in any mutually agreed-upon fashion, ignoring any outcome that

results in a planet.

Direct attacks against a craftworld are exceedingly rare not least because, despite their immense size, craftworlds are extremely elusive prey, rarely sighted by non-Eldar.
However, when the Tyranid swarms of Hivefleet Kraken descended upon the galaxy, they did so in such numbers that Iyanden could not help but cross their path and in so

doing find itself in the greatest peril of its history…

Fortress of Tears

Fortress of the Red Moon

Spear of Light

Forge of the Singers

Forge of Lost Souls

Shrine of Asuryan

Gate of Dreams

Gate of Nightmares

Forests of Silence

TTT HHH EEE IIIYYY AAA NNNDDDEEE NNN CCC RRR AAA FFF TTT WWW OOO RRR LLL DDD

TT HH EE CCRR AA FF TT WW OO RR LLDD

In this scenario, the craftworld is
considered to be the target of an attack,

in the same manner as a planet would

be in a planetary assault. The Tyranid

assault of Hive Fleet Kraken targetted

Iyanden, which is a very large
craftworld (about 25cm in diameter).

However, if you are refighting this

scenario with another craftworld as the

target, or if you want to introduce some

degree of randomness into the game,
you can always vary the size of the

craftworld, or roll on a dice: 1 = small

(no more than 15cm) , 2-5 = medium

(no more than 20cm, 6 = large (no more

than 30cm). Craftworlds follow all the
rules for planets, since their immense

size means they create their own gravity

wells, etc. However, they do not roll for

moons, rings, etc.

table

20 10 COMPENDIUM

139

.

moonlets! However, when the defense of the Craftworld is at stake, it can be re-purposed as a

weapon with poor accuracy by Eldar standards but horrifying destructive power. The Spear
of Light functions as a single Nova Cannon in all respects. Like the fortresses, one dice must

be rolled during each End Phase for each Assault Point already scored on the craftworld. If

any of these score a „6‟ the Spear of Light is damaged, and a Reload Ordnance special order

must be passed each time the weapon is used again. If a „6‟ is rolled again in a subsequent

End Phase, the Spear of Light is considered destroyed for the rest of the battle. The Spear of
Light is used against targets at range and has no effect against vessels on the Low Orbit table.

Forge of the S ingers and Forge of Lost Souls

A craftworld‟s Bonesingers have at their disposal the means to construct and service an entire

Battlefleet of Eldar vessels. Indeed, their construction and fabrication techniques are so
efficient, they can quite literally have at their disposal more starships than there are Eldar

crew to man them. While even this prodigious capacity serves little utility in the heat of

battle, it can in an emergency aid a vessel in dire straits. Any Eldar capital ship in low orbit

can dock with the Craftworld by “landing” on the surface without requiring a leadership

check. Unlike when coming in contact with a planet‟s surface, the vessel does not count as
destroyed by doing so, though it must subsequently remain in place for one full turn. It gains

+4D6 to repair critical damage in the End Phase and may regain up to 1Hp damage for every

roll of 6 not used to repair critical damage (all critical damage must be repaired before this

benefit can be taken). Additionally, it counts as passing a Reload Ordnance special order for

free. However, it may not move, shoot or launch ordnance while docked, critical damage that
cannot normally be repaired during a battle (such as holofields damaged) still remains

damaged, and while docked to the Craftworld the ship counts as defenses for purposes of

being fired upon using the gunnery table. Holofields work normally against gunnery -based

weapons. being

the entire eastern and western halves of the craftworld respectively. Each time an Assault

Point is scored (or „landed‟ on the Craftworld), roll a dice. On a score of a 4 or more, one of
the fortresses damages the attacking wave so heavily that the landing is essentially ineffective

and no Assault Point is scored.

The fortresses also allow the craftworld to repel ships in low orbit. During the Eldar player‟s
Shooting phase, the two fortresses each unleash one 45cm pulsar lance against each escort

squadron or capital ship on the Low Orbit table. These cannot be redirected or “stacked” on a

single or group of targets; each enemy escort squadron or capital ship can receive no more

than two pulsar lance shots that roll to hit in the normal manner pulsar lances are used.

There is always the danger that the fortresses themselves will fall. During each End phase,

roll one dice for each Assault Point already scored on the craftworld. If any of these score a

„6‟ one of the fortresses are damaged, and the chance of destroying enemy Assault Points, or

scoring a hit on ships in low orbit, is reduced by 1 (ie, to a 5+ the first time, then to a 6+, then

they are destroyed completely). No matter how many 6‟s are rolled, only a single –1
reduction can apply in each End phase, meaning only a single Fortress can be affected by a

single -1 reduction each end phase. When a Fortress is destroyed completely, it can no longer

fire upon enemy vessels in low orbit. The number of pulsar lances fired at each enemy ship in

low orbit is reduced by 1 for every Fortress destroyed.

Spear of Light

While the Spear of Light is essentially another heavily armed redoubt constructed for the

defense of the entire Craftworld, it is most renowned for the Spear of Light, a titanic linear

accelerator bearing its name and capable of hurling plasma charges at nearly the speed of
light. Its primary purpose is to eliminate dangerous objects in its path, such as recalcitrant

moonlets!

This file written by Nate Montes for the 2010 Battlefleet Gothic Compendium. Go Navy!!

weapons, and the ship benefits from an additional

right column shift and may ignore blast markers
while docked, as it is inside the sheath of the

craftworld‟s powerful polarization field.

Gate of Dreams and Gate of Nightmares
Like virtually all craftworlds, Iyanden has a series

of webway portals scattered throughout its

structure. The two largest of these are the Gate of

Dreams and the Gate of Nightmares. Each one of

these is capable of opening vast portals sizable
enough for even the largest of the Eldar‟s war

machines. Together, they create a single portal at

the rear of the Craftworld large enough for

traversing starships. Beginning turn 2, after the

Eldar fleet moves roll a D6. On a 5+, D3 capital
ships and/or escort squadrons of the owning

player‟s choice held in reserve at the start of the

game now appear along the table edge closest to

the Craftworld no more than 30cm away from it.

Eldar ships cannot move or shoot in the same turn
they appear.

20 10 COMPENDIUM

140

.

SS EE TT --UUPP
The Craftworld template is placed on the table in the same manner as a planet using the

Planetary assault rules on p.76 of the Rulebook. The defender can choose to place ships and

squadrons either on patrol or on standby in high orbit, or within the craftworld‟s gravity (low

orbit table). Roll a D6 for each defending ship/squadron (except Shadowhunters) on patrol:
on a 1-3 the attacker may set up the ship/squadron, on a 4-6 the defender may set it up.

SS PP EE CCII AA LL RR UULLEE SS

Attacking ships must move within 30cm of the craftworld table

edge (which obviously replaces the planet edge) on the low

orbit table to send troops to the surface and bombard enemy
positions. Remember that since the attackers are most likely

Tyranids, you should follow the special scenario considerations

for Tyranids, as presented in Armada. However, should you

wish to vary the attackers, the following basic rules apply:

For each turn an attacking capital ship spends within 30cm of

the craftworld edge, the attacker scores 1 Assault Point. For

each turn an attacking transport spends within 30cm of the

craftworld edge, the attacker scores 2 Assault Points. A ship

deploying troops or bombarding the craftworld may not do
anything else that turn.

GG AA MM EE LLEENNGGTTHH

The game lasts until one fleet is destroyed or disengages, or the

attacker has scored 10 or more Assault Points.

VV II CCTT OO RR YY CCOO NN DDII TT II OO NN SS

Add up the Assault Points earned by the attacker and add +1 to

the total for every 500 Victory Points (rounding down) scored

by the attacker for destroying or crippling ships and planetary
defenses. Deduct -1 Assault Point for every 500 Victory Points

(rounding up) scored by the defender. Look up the adjusted

Assault Point total on the table below:

ASSAULT POINTS VICTORY RESULT

0-1 Defender‟s Major Victory (+1 Renown)

2-5 Defender‟s Marginal Win
6-9 Attacker‟s Marginal Win

10+ Attacker‟s Major Victory (+1 Renown)

Ships on patrol may be set up anywhere that is not within 30cm of a table edge or within an

area of celestial phenomena. The defender always decides the facing of ships, regardless of

who set them up. The attacker deploys his fleet within 15cm of the short table edge furthest

from the planet. You will also need a separate low orbit table.

Shadowhunter Patrols

Shadowhunters are quite simply the most nimble patrol vessels in the galaxy, and so must

always be set-up on patrol, but no dice roll is required, and they are always deployed by the

defender.

FF II RR SS TT TT UURR NN

The players roll a D6, with each player adding their fleet‟s initiative (attack rating) to the roll.

Whoever got the highest may take either the first or second turn.

DEFENDER DEPLOYMENT ZONE

A
T

T
A

C
K

E
R

 D
E

P
L

O
Y

M
E

N
T

 Z
O

N
E

30cm

15cm

30cm

150cm

the long millennia since the Fall and, as with all Eldar, new

generations are few and far between. However, it was an

attack by a swarm of Tyranids from Hive Fleet Kraken that
may have rung the death knell for Iyanden Craftworld...

Ivanden is unlikely to ever recover its losses and it is only

a matter of time before the craftworld becomes lifeless.

– Inquisitor Czevak

‘ I
nvestigation into the recent history of the Iyanden

Craftworld can lead to but one conclusion – the

Eldar of Iyanden are on the brink of total
extinction. They have lost many of their number in

the end

20 10 COMPENDIUM

141

.

For millions of years after the disappearance of the

Old Ones, the Eldar as the oldest of the Young Races

built a galaxy-spanning empire long before humans
had even mastered fire. Their command of the

galaxy and the Webway that gave them access to it

filled them with an arrogant belief that there was

nothing they couldn't overcome. Over time their

exploration of all without and within led to ever
more extreme and perverse pleasures, eventually

resulting in the Fall and their near-extermination in

the 30th Millennium as the Chaos god Slannesh was

born. As the Warp tore into real space and much of

the Webway was shattered, only the vast Craftworlds
that fled before the Fall and the many Eldar Havens

that served as island harbors among the vast sea of

stars survived the ensuing holocaust.

Scattered across the galaxy, Havens were only

designed to be way stations serving as frontier ports

for repair and re-supply as the Eldar traveled through

the Webway across their unimaginably vast domain.

Though heavily armed and stoutly constructed in
memory of the titanic wars that gripped the galaxy in

the Eldar race‟s youth, their best defense was their

stealth, and jealously guarded were the secrets of

their locations. A vast number of these were left cut

off and isolated with nothing but the meager fleets

that happened to be nearby during that great

cataclysm, and many of these stations resorted to

piracy to maintain their existence. Most faded away
in an unforgiving universe as they were

systematically discovered and destroyed by other

races, especially by the krork and the upstart mon-

keigh as they expanded their influence in the galaxy,

filling the void left by the Eldar's demise. A precious
few however still remain the island havens they

always were, situated near a Webway portal in deep

space or near an Exodite World as a remote outpost

for one of the few vast Craftworlds that still ply the

stellar main.

Other Havens survive as undiscovered pirate bases

populated by corsair bands and outcasts, most

infamously the never-revealed pirate base of Prince
Yriel‟s Eldritch Raiders after his forces defeated and

combined with those of the notorious corsair

Shadow Price Xian. These pirate redoubts are keenly

sought after by the Imperium, but at worst they are

little more than bastions for the outcasts that prey on
targets of opportunity merely to meet their own

selfish ends. Of far greater danger to the galaxy at

large are those perverted citadels of the Dark Eldar,

the Eldar‟s druchii kin, ancient pirate renegades

descended to the very depths of depravity with no

act of unmitigated malice too evil for their doing.

Rather than merely subsist on piracy, they actively

seek out the terror and wanton murder that such
activities bring, and even the Eldar corsairs steer

clear of these malevolent caitiffs unless battle with

them is inevitable.

EE LLDDAA RR HH AA VV EE NN SS PP EECCIIAA LL RR UULLEE SS

An Eldar Haven rolls for leadership following Eldar

rules and can attempt Special Orders as ships do,

though it may only attempt to Lock On, Reload

Ordnance or Brace For Impact. An Eldar or Dark
Eldar fleet commander can lead the battle aboard it

instead of a ship. Eldar Havens are more solidly built

than their agile but relatively delicate starships. They

are armor 5+ and take critical damage on a 5+

instead of 4+ like Eldar vessels. They also have
much larger power reserves than Eldar vessels do,

and their weapons have significantly longer range.

As with Eldar vessels, Eldar Haven weapon batteries

always count as closing.

An Eldar Haven may be used as a Dark Eldar pirate

base. When used as such, trade bombers for

Slavebringer assault boats and Pulsar Lances for

Shadow Lances at no change in cost. All other
characteristics remain unchanged.

DOMAINS OF THE ELDAR .

20 10 COMPENDIUM

142

.

An Eldar Haven, even more so than other
clandestine redoubts, relies more on its ability to

remain hidden than any capacity to repulse a

sustained assault. To this end these way-stations are

normally situated in the outer dark, and they will

never be anywhere closer in-system than the Primary
Biosphere. These ancient keeps are fitted with the

very pinnacle of Eldar technology, systems only

rarely made available to the already wraithlike

vessels of this enigmatic race.

Netherfield: A refined holofield design coupled with

an absorptive masking layer make the Haven nearly

impossible to target. On the Haven it imparts a right

column shift (in addition to holofields) for all

weapons that use the gunnery table.

Polarization Field: A low-level energy bubble

surrounds the Haven, channeling the debris of space

around the station. While not a propulsion system, it
allows the Haven to maintain its position in the

vicinity of celestial phenomena to a fine degree. It

does not risk suffering a hit for being in contact with

blast markers and ignores all effects of solar flares.

Like other large defenses, the Eldar Haven removes

D6 blast markers in base contact at the end of each

turn separately from the D6 blast markers removed

from play normally.

Due to the Eldar‟s superior maneuverability, Eldar

ships can dock with a Haven using a simple

leadership check and do not need to be on special
orders to do so. Any of the owning player's capital

ships that dock with the station for one full turn gain

+2D6 to repair critical damage in the end phase, and

they are considered to have reloaded ordnance for

free. Ships doing so cannot move, shoot or launch
ordnance in that turn, though holofields continue to

work normally, and they can attempt Special Orders

if desired. The Haven may reserve for itself its extra

+2D6 capability to repair critical damage if there are

no ships docked to the station any time during the
turn.

Webway Portal: Many Eldar Havens are situated in
deep space or near one of the Exodite Worlds,

usually near a Webway Portal large enough for

starships to traverse. The owning player may use the

Webway to summon additional warships to its aid.

Any number of ships may be purchased against the
fleet‟s total at 50% cost, but they count as reserves

and start off the table. Beginning turn 2, after the

Eldar fleet moves, roll a D6. On a 5+, one capital

ship or escort squadron appears along the table edge

closest to the Eldar Haven. Eldar ships cannot move
in the same turn they appear.

In a campaign, a player counts as having a pirate

base for purposes of repair points for every Eldar

Haven on the player‟s fleet list. Its value counts
against the fleet list in individual battles in which it

takes part, but it does not count toward the starting

point limit a fleet has, as it remains hidden at the

start of the campaign and can only be attacked if the
opposing player discovers it. An Eldar fleet may

start a campaign with one, but may only earn up to

two more in the course of a campaign by an Eldar

commander with eleven or more renown by

expending a dedicated appeal, needing a roll of 5+ to
succeed. Should an Eldar Haven be revealed and

come under attack, the owning player can attempt to

retreat the station back into the Webway to prevent

further attacks on it. To do so, the owner must roll a

D6. On a roll of 1 it is lost in the Webway and must
be struck from the roster. On a 2+, the Haven has

been re-situated successfully and must once again be

located by an opponent before it can be attacked.

ELDAR HAVEN CRITICAL DAMAGE TABLE

2D6
EXTRA

DAMAGE
RESULT

2 +0
Infinity Circuit Damaged. The station‟s Infinity Circuit aiding control and internal

communications is hit. Leadership is reduced by –1 until repaired.

3 +0
Weapon Batteries Off-line. The weapon battery targeting node arrays are damaged. Weapon

batteries may not fire in any arc until repaired.

4 +0
Pulsar Lances Off-line. Power couplings to the lance crystals are hit. Pulsar Lances may not
fire in any arc until repaired.

5 +0
Launch Bays Damaged. Explosions rock the ordnance bays. Ordnance may not be launched

until repaired.

6 +0
Mainsails Scarred. The main solar sails suffer surface damage. All weapon systems are
reduced to 50% effectiveness until repaired.

7 +1

Superstructure Damaged. The hit tears into the station, causing a small breach. Until the

damage is repaired, roll a D6 at the beginning of each turn. On a roll of 1, the station takes an

additional hit.

8 +0
Polarization Field Off-Line. The station loses ability to maintain position in space. Until
repaired, the station drifts 5cm toward the nearest celestial phenomena and loses the ability to

ignore blast marker or solar phenomena effects.

9 +1
Infinity Circuit Smashed. The fine crystal matrix of the station‟s Infinity Circuit is shattered,

reducing leadership by -3. This damage may not be repaired.

10 +0
Holofield Generators Destroyed. Smashed beyond repair, the station no longer benefits from
its holofields. This damage also affects its Netherfield and may not be repaired.

11 +D3 Hull Breach. A huge gash is torn into the station‟s hull, causing carnage among the crew.

12 +D6
Bulkhead Collapse. Internal pillars buckle and twist as whole compartments crumple ant twist

with a scream of tortured wraithbone.

20 10 COMPENDIUM

143

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Defense/8 None None Holofields 5+ 0

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Weapons Battery 60cm 8 All Around

Launch Bay Darkstar 30cm
Eagle 20cm

5 squadrons N/A

Pulsar Lances 45cm 3 All Around

Haven Spires are the most elusive of outposts, existing

in remote regions of space, moored near a lonely
webway portal far from a nearby star. However, it is

not unknown for these stations to be concealed near

celestial phenomena in the outer reaches of systems

frequented by other races oblivious to the threat hiding

in their midst. Stories exist of the Biel-Tan Haven
Rash Nieaed standing silent watch over the seemingly

abandoned forest world of Cyclonea, only to awaken

as the bastion of a mighty Swordwind host at the

presence of Ork invaders or a human exploratory fleet.

Several have become shrouded in darkness as domains
of the Dark Eldar. Any unfortunate soul finding itself

brought prisoner within the twisted spires of such a

damned place is assured only a demise filled with

agonies the likes of which cannot be imagined in one's

worst nightmares.

As often as not, Eldar Haven Spires will have a small

contingent of warships detached to it. It is believed

that the An-Iolsus and Ulthwé Craftworlds in

particular have several of these stations scattered
throughout the sectors surrounding the Eye Of Terror,

and these stations may also explain how the Dark

Eldar have managed to conduct their piratical raids

throughout much of the known galaxy.

ELDAR HAVEN SPACE STATION . 200 Points

Notes: As part of its cost, the Eldar Haven is equipped with a Netherfield, a refined holofield design coupled with an
absorptive masking layer make the Haven nearly impossible to target. It imparts an additional right column shift (in

addition to that imparted by holofields) for all weapons that use the gunnery table. It is also equipped with a

Polarization Field; a low-level energy bubble surrounds the Haven, channeling the debris of space around the station.

It does not risk suffering a hit for being in contact with blast markers and ignores all effects of solar flares.

“Your kind think you are so magnificent, yet even

now, at the nadir of our power, we can manipulate

you, turn you to our ends, as easily as you might pull

a trigger and fire a gun. Our time will come again,
Eldrad has promised us. Once more you upstart mon-

keigh shall kneel before our power! This time we

will not be so lenient! We will exterminate you,

every world, every vessel, every one of you! Eldrad

has seen the stars stained red with your blood, and it
pleases him!

You think us weak, but we will be your doom,

children of Earth.”

- From interrogation of

captured Eldar Ranger

20 10 COMPENDIUM

144

.

Notes: Though Eldar transports are like their other starships in that they are crewed by those who have elect ed the

Path of the Mariner, these ships are generally led by Craftmasters that are less experienced than those who pilot true

warships and thus suffer -1 modifier against the Eldar leadership table. Eldar transports are reserved for scenarios

that require transports, for which they have the value of a full transport or two assault points.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 10/10/15cm Special Holofields 4+ 0

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Weapons Battery 15cm 1 Front

Eldar Craftworlds are largely self-sufficient, and travel

through the Webway obviates the need for a large fleet

of dedicated transport vessels. However, such

conveyance is nonetheless required for quickly

transiting supplies and personnel to Eldar Haven
Spires, and occasionally to contested worlds without

ready access to a webway portal of sufficient size.

While it is exceedingly rare that the Eldar would stoop

toward open trade with the mon-keigh besides the

occasional Rogue Trader, it is not too uncommon for

them to use these vessels to effect trade with other,
more august races, or with those they determine would

be advantageous to their own mysterious ends.

Occasionally, small groups of these vessels will ply

the stellar main under escort by a contingent of

warships, though like everything else about the Eldar,

these are usually for reasons much more inscrutable
than appearances may indicate. Nonetheless, they are

not immune to the predations of the galaxy, and the

Dark Eldar in particular consider such vessels a

particularly battle-worthy prize.

ELDAR TRANSPORT . Special

This crew skills table is for use by the Haven, any capital ships or escort squadrons in a Corsair Eldar, Craftworld Eldar or Dark Eldar fleet. The refit table on the next page is for use by any capital
ships in a Corsair Eldar, Craftworld Eldar or Dark Eldar fleet. It is not for use by escorts. Eldar Havens may earn ship or weapon refits but not engine refits. Ships that cannot use the refit or crew

skill rolled for whatever reason may re-roll the result, such as not being equipped with weapon batteries, attack craft, etc.

Over the course of a campaign, a ship’s crew develops experience that only comes from serving together in the crucible of war. Roll a D6 against the following table:

D6 Crew Skill

1 Expert Gunnery. The ship‟s gun crews are amongst the finest in the whole sector, able to lay down a devastating barrage. When the ship attempts to make Lock-On

Special Orders, you may roll 3D6 and discard the highest D6 before comparing the roll against the ship‟s leadership.
2 Warlock. A renowned Seer accompanies the vessel, disclosing fragments of possibility to the ship‟s captain. This vessel may always attempt to go on Special Orders, even

if another ship or squadron in the fleet has failed a command check this turn.

3 Excellent Pilots. Even the bomber pilots assigned to this ship number several „Aces‟ amongst its crew. Bombers launched by this vessel may survive being intercepted by

enemy fighters utilizing the „Resilient Attack Craft‟ 4+ save rule in the same manner as Eldar fighters. As they are not fighters themselves, they still ignore other types of

ordnance normally. Fighters from this vessel are always moved before enemy attack craft in the ordnance phase. Re-roll this result if the ship does not carry attack craft.
4 Battle Stance. Aspect Warriors, Dark Eldar Wyches or even the dreaded Harlequins have been enticed to join y our vessel. This ship may re-roll the dice in a boarding

action. The second roll stands (even if less!). This benefit can be combined with having an embarked Aspect Warrior Host.

5 Disciplined Crew. Whenever this ship checks leadership or attempts to go on Special Orders, you may roll 3D6 and discard the highest D6 before comparing the roll

against the ship‟s leadership.

6 Elite Command Crew. Once per battle the ship may automatically pass a Leadership test or command check – there is no need to roll any dice. This may be used even if

another ship or squadron in the fleet has failed a command check this turn.

ELDAR CREW SKILLS TABLE

20 10 COMPENDIUM

145

.

The ship’s engines are fitted with additional systems, or improvements have been made to the power generators and energy relays in some fashion. Roll a D6 against the following table:

D6 Engine Refit

1 Celestial Dragon Engine. The standard maneuvering thrusters have been augmented, allowing breathtaking turns. The vessel may choose to turn up to 90º at the end of its
movement instead of turning normally at the beginning of its movement. Not for Dark Eldar – roll again.

2 Polarization Field. A low-level energy bubble surrounds the ship, channeling the debris of space around the vessel. The ship does not suffer a hit for moving through blast

markers and ignores all effects of solar flares.

3 Drunken Weave. An intricate system of particle flow rudders and graviton impellers are fitted to the vessel, allowing for drastic evasive maneuvers. The ship gains a 6+

save on a D6 against any damage it takes without requiring a Command Check. This does not count as being braced, but the ship may not use this save when on Brace For
Impact Special Orders or attempt to go on Brace For Impact special orders against any round of shooting or event of taking damage if this save fails.

4 Phoenix Sails. Hyper-efficient materials of exceeding purity are used to replace the mainsails, squeezing extra energy from the solar wind, adding +5cm to all speed bands.

Dark Eldar vessels add an additional +1D6cm speed when on All Ahead Full special orders.

5 Moon Gossamer Rigging. A Bonesinger has spent many hours re-splicing the ship‟s control mechanisms. Instead of turning to any facing at the start of its movement, it

may choose to make a single 45º turn at any point along its movement. Not for Dark Eldar – roll again.
6 Stream Flow Enhancers. A dramatic re-rig of the ship‟s sails and control surfaces give the captain much greater control over his or her vessel. When the ship is facing the

sun, it counts as having the sunward edge in its rear. If the sun is in the rear arc, it counts as on its side. Dark Eldar vessels add +5cm to their speed.

The structure of the ship is improved in some way, new equipment is installed, o r specialized crew members are brought aboard. Roll a D6 against the following table:

D6 Ship Refit

1 Crystal Web. A sizable colony of crystal spiders have been introduced to the hull, greatly enhancing the ship‟s chances of survival. If the ship has no critical damage, roll a

number of D6 equal to the number of hits it has remaining, recovering 1HP if any rolls of 6 are made. No more than 1HP can be regained in this manner per turn, regardless
of how many rolls of 6 are made.

2 Bonesinger. A much-respected Bonesinger has joined the ranks of the crew. The ship only suffers critical damage on a 5+ instead of a 4+. Not for Dark Eldar – roll again.

3 Mask of the Laughing God. Special psychic dampers and cross-spectrum jammers hide the intentions of the crew. Enemy vessels do not gain +1 Leadership for this vessel

going under Special Orders.

4 Gestalt Spirit Stone. The ship is incredibly ancient, even by Eldar standards, and its spirit has literally eons of experience. The vessel ignores all penalties to leadership
tests, such as blast markers, Marks of Chaos, etc.

5 Netherfield. A refined holofield design coupled with an absorptive masking layer make this ship nearly impossible to target. It grants an additional right column shift to the

vessel against all weapons that use the gunnery table (no additional modifier is granted past the far right of the gunnery table).

6 Structural Purity. The cores of the ship‟s wraithbone supports are partially replaced by a fluidic medium that dissipates damage throughout the hull. Before the battle

begins, the vessel gains +1HP to its starting damage capacity.

The ship has been upgraded with additional or more sophisticated weapon systems, greatly enhancing its battle effectiveness. Roll a D6 against the following table:

D6 Ship Refit

1 Talons. Both the outer hull and the ship‟s airlocks are lined with psychically charged scatter-shard point defenses. Enemy ships attempting to board the vessel or perform a

hit-and run attack suffer a -2 modifier.

2 Distortion Charges. The vessel has been fitted with a weapon system which ejects a Warp Distortion charge into its wake (useable once per game). This D-charge must be

placed at the same time the player places the rest of the fleet‟s ordnance on the table, in the ship‟s aft firing arc. When launched, it moves 10cm toward the nearest enemy
vessel every ordnance phase. If it comes in contact with an enemy ship‟s base, the enemy vessel may attempt to shoot it down with turrets, hitting on a roll of 6. If the D-

charge is not destroyed, place a warp rift marker at the point of impact using a Nova Cannon template. Any vessel touching the template suffers the effects of coming in

contact with a warp rift! At the beginning of each subsequent Eldar turn roll a D6. On a roll of 6 the rift closes and is removed form play.

3 Rune-Assisted Targeting Nodes. The fire control systems are linked by a complex sensor array. Ships fitted with lance-type weapons may re-roll their first miss each turn.

4 Gravitic Accelerators. An extra boost is provided to torpedoes and attack craft. When first launched, ordnance receives an extra +10cm to its movement.
5 Anomaly Clarification Stones. The ship‟s scanners are able to compensate for local spatial distortions. Blast markers do not cause a column shift when the ship‟s weapon

batteries fire through them.

6 Enhanced Crystal Focusing. Rare ultra-pure crystals and a delicate realignment of the firing mechanisms raise the power transfer ratio of the ship‟s weapons, significantly

increasing their range. Add +15cm range to the ship‟s weapon batteries and lance-type weapons.

ELDAR REFITS TABLES
E

N
G

IN
E

 R
E

F
IT

S

H
IP

 R
E

F
IT

W

E
A

P
O

N
S

 R
E

F
IT

20 10 COMPEN DIUM

146

Orks are not the greatest
space-faring race in the galaxy.

Their ships are often ill-kempt,

unreliable rust buckets kept in

operation only by the constant

efforts of Ork Mekboyz and
their Gretchin slaves. They

make great use of salvaged

hulks and their largest vessels

are often refitted space hulks

that providentially drift out of
the Warp near one of their

worlds. Ork pirate attacks are

brutally direct, with their ships

rushing headlong towards their

target, guns firing wildly as
they come. Unfortunately Ork

ships are exceedingly heavily

armed for their size, so this

tactic is harder to defeat than

might be imagined.

Orks gather into various levels

of organization. The first is the

mob, a squad-level unit of
Orks with similar ideas of how

to act on the battlefield,

generally led by a nob (short

for "noble," but pronounced

"knob"). A number of mobs
will gather together into a

warband, which is roughly

equivalent to an Imperial

Guard company (although with

a greater variation in size and
strength), led by a warboss.

The largest Ork organizational

unit is the tribe, a group of

numerous warbands all under

the command of a warboss.
Different tribes can be united

by a powerful warlord when he raises a Waaagh!

As opposed to the warbands and tribes that Orks

naturally organize in, Ork clanz are not communities

but rather philosophical delineations of the different
varieties of Ork. Each has its own colors, markings,

and ways of waging war. Orks tend to form warbands

with others who follow the same clan, but different

groups or even so-minded entire warbands will tend

to conglomerate together after suffering casualties
during a Waaagh! It is not unheard of for an

especially influential

ORK SPECIAL RULES

LEADERSHIP

While Orks approach space combat with the same

gusto they reserve for all forms of violence, the
technical nature of the fighting is often at odds with

their ability. This means that all Ork ships reduce

their Leadership by -1 from whatever they rolled,

giving them a Leadership range of 5 to 8.

MOB RULE

Big groups of Ork escorts are surprisingly

coordinated. Ork escort skwadrons gain a +1 bonus to

their Leadership while they contain more than five

models (or „lotz‟ as the Orks call it – Orks aren‟t very
good at counting). Note: the maximum number of

escorts in an Ork squadron can be up to ten.

YOUNG GUNZ
While not technically skilled, Orks do possess

boundless enthusiasm for fighting, and mobs of

young Orks, eager to prove themselves to their elder

and larger peers often pack themselves aboard rickety

old escort vessels and tag along to any battle they can
find. Any Ork escort skwadron with a Leadership of

5 or 6 gets a bonus escort ship added for free,

demonstrating quantity has a quality all of its own.

This includes if the leadership is a result of being

swapped with that of a Warboss! The free ship can be

„„EERREE WWEE GGOO!! „„EERREE WWEE GGOO!! „„EERREE WWEE GGOO!!
OORRKK CCLLAANNZZ IINN BBAATTTTLLEEFFLLEEEETT GGOOTTHHIICC

20 10 COMPEN DIUM

147

any Ork escort class in the fleet list costing equal to

or less than that of the cheapest escort paid for in the

skwadron (the skwadron cannot exceed ten escorts).

Young Gunz can be applied before Mob Rule: a

tiddla skwadron with five escorts that rolls Ld5 may
have a sixth escort for free, increasing its Ld to 6!

ALL AHEAD FULL SPECIAL ORDERS
One thing Orks need very little encouragement to do

is go fast. Their ships commonly mount a plethora of

excess (and excessive) thrusters, boosters and extra

drives – usually all wired up to a prominent red

button in the cockpit. Because of this, Orks do not
need to pass a Command check to use All Ahead Full

special orders. However, Ork drives are less efficient

than those of other races and are often short on fuel,

so they only travel an extra 2D6cm on All Ahead Full

orders instead of 4D6cm.

BOARDING

Orks are ferocious close combat opponents and

exceptionally good at boarding actions, where their

brute strength and hardiness is most useful. To

represent this, they get a +1 bonus in boarding
actions.

LAUNCH CAPACITY

Some ships in an Ork fleet may possess a variable
launch capacity (as is the case with many Ork capital

ships). In the Ordnance phase of each Ork turn when

Ork attack craft remain in play , an Ork fleet with

variable launch bay Strength must roll to check its

attack craft capacity. Roll the relevant dice for any
vessel with variable launch bay Strength and add on

to this the launch bay Strength for any ship with fixed

Strengths to find the total launch capacity for the

fleet. Any excess attack craft above this total are

removed at the end of the turn as they run out of fuel

– use ‟em or lose ‟em. Torpedoes are not subject to

this rule, as they have no launch limits.

ORK WEAPONS

GUNZ

Standard Ork weapons batteries are mostly limited to
fairly crude but efficient slug-throwers and missiles,

mixed with other captured weaponry salvaged from

hulks and defeated ships. The effectiveness in battle

of Ork firing varies wildly from moment to moment

as different weapons break down or are repaired, or
even improved during combat. These are referred to

as „gunz‟ and have a random firepower which is

rolled each time they are fired. The dice roll and

modifier for different gunz is indicated on the Ork

ship‟s characteristics.

20 10 COMPEN DIUM

148

HEAVY GUNZ

In addition to more standard weapons batteries, the

Orks commonly mount massed batteries of very

powerful but short ranged weapons on their ships. At

close ranges, the barrage of fire from these weapons
has spelled the doom of many enemy vessels. Heavy

gunz roll to hit like ordinary weapons batteries but do

not count gunnery modifiers for range. Each hit

scored by heavy gunz causes double damage,

meaning two hits instead of one.

TORPEDO LAUNCHAS

As with their gunz, Ork torpedo salvoes can vary

wildly in their effectiveness as launchers malfunction,
externally-mounted stores are discharged with wild

abandon, etc. The strength of a salvo from an Ork

torpedo launcha is randomly generated each time it is

fired by rolling the dice indicated on its

characteristics. Ork ships in skwadrons may not
combine torpedoes into larger salvoes. Capital ships

equipped with torpedo launchas may also take

boarding torpedoes for +5 points (+15 points for a

Space Hulk), which behave in the same manner as

such ordnance for other races. Escorts may not use
boarding torpedoes.

FIGHTA-BOMMAS

Ork attack craft are known as Fighta-bommas and

perform the roles of both interceptor and bomber.

They carry heavy bombs and rockets for attacking at

close range, but gladly pounce on other attack craft
they encounter. This hybrid approach means that they

function as fighters normally but can attack ships as if

they were bombers in some circumstances. When

making an attack run the Fighta-bommas function

exactly as bombers, except that they roll only a D3,
not a D6, for the number of attacks they inflict.

Because Ork fighta-bommas behave as both bombers

and fighters, they add +1 attack for each marker in

the wave after attack rolls are modified by turrets,

meaning each ordnance marker that survives against
turrets will be able to conduct at least one attack and

will not have a minimum of zero attacks.

ASSAULT BOATS
Ork assault boats behave in the same manner as such

attack craft for other races.

TORPEDO-BOMMAS

Orks will sometimes strip out all point-defense
weapons from their fighta-bommas to sling gigantic,

ship killing weapons underneath their attack craft, all

in the effort to make them more shooty. Such

converted attack craft are torpedo-bommas, which

lose all their maneuverability and are slowed down
considerably to carry such enormous weapons.

Torpedo bommas only move 20cm and have no

fighter capability whatsoever. In the beginning of any

turn after the turn they are launched, each torpedo-

bomma marker may be converted into a str-2 torpedo
salvo. Torpedo bommas in a wave may combine their

salvoes into a single salvo, or any number of markers

may launch their salvoes separately. Torpedo

bommas may be taken by any ship equipped with

launch bays for +10 points per launch bay. For ships
with variable launch bays, this is calculated based on

the maximum number of launch bays available,

meaning the upgrade costs +40 points for „Ammer-

class battlekroozers, etc. When taken, torpedo

bommas are an additional ordnance choice available
to the karrier and do not replace fighta-bommas.

GUBBINS

Orks are always trying to improve their ships in some

fashion and will do whatever they have to for either

more parts or the teef to buy them. A warlord in

particular gathers around himself a number of other
cunning and successful leaders, each one an

enterprising Mekboss or Nob in his own right.

Several warlords may band together to fight a

common foe, and they will each of course bring the

best of their wargear to the fight, as much to
demonstrate their prowess to their fellow warlords as

to bring the fight to the enemy. A vessel or escort

skwadron led by a Warlord may be given up to one of

the following upgrades per Command re-roll the

Warlord has. Each upgrade can only be applied once.
Note: Players are actively encouraged to change their

upgrades from battle to battle in typically restless

Orky fashion. Each Warlord that does so at least

twice over the course of a campaign may have their
first normally earned refit for free instead of paying

the normal +10% cost.

For tiddla skwardons, the point cost for clan upgrades

count for the whole skwadron (regardless of how
large it is!), not individual escorts. This also means

the enemy only gets additional victory points for the

clan upgrade is the tiddla skwadron is wiped out. If a

single escort survives the battle, the enemy does not

get additional victory points for the clan upgrade. Not
all Gubbins apply to escorts or are taken the same

way as capital ships, as indicated by their notes.

Gubbins taken for escorts must be taken by all escorts

in the skwadron (if applicable) for their listed cost

and not merely by individual escorts.

Soopa Boostas . +25 points

the ship gains +5cm speed, and it rolls 4D6cm when

on All Ahead Full special orders.

Extra Power Fields +25 points

(Not for escorts) The ship‟s shield value is increased

by +1.

Extra Turrets . +20 points

The ship gains +2 Turrets (Escorts get +1 Turret).

20 10 COMPEN DIUM

149

Maniac Turrets . +10 points

(Not for escorts.) The ship‟s turret value is replaced

by D3 turrets. This cannot be combined with Extra

Turrrets.

Looted Lances . +30 points

Any heavy gunz batteries on the ship can be replaced

with a Strength 2 lance battery. Range is 15cm for

escorts, 30cm for capital ships.

Looted Torpedoes +20 points

The ship may re-roll the dice for the Strength of

torpedo salvoes when it fires.

Mad Meks . +25 points

(Not for escorts.) The ship may re-roll the dice when

repairing critical damage.

Maniac Gunners +30 points

The ship may re-roll the dice for the firepower of its

gunz when it fires.

Mega-Armored Boarding Parties +15 points

(Not for escorts.) The ship has an additional +1

modifier when rolling for boarding actions and hit

and run attacks of any type.

Ram Prow . +10 points

(Not for escorts.) This adds +1 bonus when rolling a

leadership check to ram and causes 1Hp before

rolling to inflict damage.

Tellyporta . +30 points

(Not for escorts.) Hit-and-run teleport attacks can be

made to 30cm.

MORE GUBBINS

The following gubbins can be taken by any number

of capital ships in the fleet. More Gubbins are not

available for escorts (except the Grunt where
indicated) and can only be added to capital ships.

Klaws . +10 points

(Not for escorts except the Grunt at +5 points per
escort.) Klaws are unaffected by special orders of any

kind but cannot be used by capital ships if they are

crippled. Any time the ship moves in base contact

with any one enemy ship during the movement phase,

immediately roll two D6. Each roll of a 4+ inflicts

one hit on the target, ignoring shields but not

holofields. Brace for Impact works normally against

attacks by Klaws.

Each ship with Klaws may only use it once per turn,
regardless of how many vessels it contacts during the

Ork player‟s movement phase, though it does not

have to be the first ship in contact. If the Klaws hit

only once or not at all, the ship can continue moving
after making the attack and shoot/launch ordnance

later in the turn. If both attacks hit, then the vessel has

grabbed the target with its enormous mechanical

Klaws and has latched on! Neither vessel can move if

they are of the same class or smaller (such as cruiser
to cruiser), but a larger class vessel may still move

but only at half rate. Both ships may shoot at half

effectiveness (nova cannon and similar special

weapons cannot fire). In every End phase roll to

attack again (two dice needing 4+ to hit). If both
attacks hit when a vessel is already grappled then it

takes a third additional hit. Either ship may conduct

boarding actions as normal. Damage caused by

Klaws cause critical hits as normal.

Shokk-Attack Lance . Free

(Not for escorts.) A ship‟s prow heavy gunz batteries

can be replaced with this weapon, which cannot be

used if the ship is crippled or braced. It is only

effective against ships with shields down in the same
manner as teleporters. When used, the ship rolls to hit

on a 4+, range: 30cm. Holofields and being braced

both save normally against this. If a hit is rolled,

D3+1 snotling hordes are teleported onto the enemy

ship! If a miss is rolled, place a blast marker in base
contact with the vessel (even if shields are already

down) for the hordes of vacuum-frozen snotlings

bashing against the exterior of the hull. Each hit does

not cause damage. Instead, the next leadership check

or special order made by the ship must be with an
extra D6 (such as 3D6, or even more when already

using 3D6, such as when All Ahead Full through an

asteroid field)! Additional “hits” from this weapon

only add to the number of hordes that must be

eradicated before the ship can return to conducting
leadership checks normally. Every special order done

in this manner (even if failed) “repairs” one of these

hordes as the crew works furiously to shove

thousands of snotlings out the nearest airlock! These

can also each be repaired in the end phase normally

when rolling to repair critical damage.

Escorts have fewer complex systems than capital

ships and are smaller overall. While multiple snotling

hordes can possibly get into some vital system that in

the end overwhelms the vessel, it is just as likely they
will miss vital spaces entirely. When fired at escorts,

the defending squadron rolls a D6. On a 4+, the

closest escort gets an additional blast marker placed

in contact with it as the hordes have no effect. On a

roll of 3 or less, the nearest escort in range with no
shields is destroyed (being braced works normally).

Traktor Field . Free

(Not for escorts but required on the Grunt.) The ship

upgrades to battleship base size, and it may not use
Come to New Heading special orders.

Assault Karrier . Free

(Not for escorts.) Any ship that takes both attack craft

and torpedoes can be optimized for hit and run
attacks and boarding actions by particularly zealous

Orks. It takes boarding torpedoes for free, but it may

only use assault boats. It may launch +1 assault boat

marker each time it launches attack craft normally

(even if crippled or braced, but not both).

MUSTERIN' DA CLANZ

Orks live in tribes, individual armies each led by a

Warlord. However, Orks are also divided into clans,

ancient allegiances to which the Orks remain loyal
throughout their lives, no matter which tribe they

fight for or against. Tribes frequently break apart or

are conquered by larger, more powerful tribes, but no

matter what an Ork will retain the colors of his clan.

Tribes usually contain Orks from several clans, but an

20 10 COMPEN DIUM

150

Ork‟s first loyalty is always to his Warboss. Members

of the same clan may well end up fighting one

another if their tribes clash, though this doesn‟t really

bother the Orks too much, who will cheerfully fight

anyone they can. Each clan has its own distinctive
character and abilities, and an Ork will retain these no

matter which tribe he belongs to.

CLAN UPGRADES
A Warlord and his skwadrons may only be from one

clan, but as many different clans as desired can be in

a single fleet. In fact, it is perfectly legal for every

single Warlord in the fleet to be of a different clan.

Any skwadron can be given a clan upgrade by paying
the points cost shown, but the squadron must show

clan colors. In case players have any smart ideas

about showing all the colors on their Ork ships for

maximum flexibility, a skwadron only counts as

showing clan colors if the majority of the ships in the
skwadron have their clan color covering more than

half of the model. The colors for each clan is shown

after the points cost for the upgrade.

Note that although these rules refer to skwadrons, this
also applies to single vessels (since battleships,

battlekroozers and kroozers can, of course, be fielded

in „skwadrons‟ of one). Additionally, being from a

particular clan and being painted as such does not

obligate the skwadron to take the benefits of being
from a particular clan by paying the extra points for

them, nor are Ork vessels limited to only these paint

schemes. It‟s not uncommon for Ork freebooters to

incorporate several color schemes in their ships,

when they bother to paint their rust-buckets at all!

Clan upgrades are different from Gubbins and may be

taken (and paid for) in addition to Gubbins by

individual skwardons. If taken, every capital ship in
the skwardon must separately take and pay for the

clan upgrade, not just individual ships. Just as with

Gubbins, the point cost for clan upgrades for tiddla

skwardons count for the whole skwadron in the same

manner Gubbins do in all respects.

Goffs +20 points/Black

The Goffs are the most aggressive of the Ork clans,

born fighters amongst a race born for fighting. Goffs

like it up close and personal, and consider the other

clans wimps for hanging back and shooting. All Goff

ships (including tiddla skwadrons) gain a +1 bonus to

the dice roll during boarding actions and a +1

Leadership bonus when attempting to ram.

Evil Sunz . +20 points/Red

Evil Sunz are obsessed with speed, endlessly

tinkering with the engines of all their vehicles and
ships, trying to get as much speed out of them as

possible. All Evil Sunz ships gain +5cm speed.

Bad Moonz +30 points/Yellow

Bad Moonz are the richest of the clans, using their
own fast-growing teeth as currency (this also has the

effect of making Bad Moonz a valuable target for

other Orks). Bad Moonz don‟t mind being a target

though, and proudly display their wealth through a

combination of gaudy colours and all the best gizmos
that money can buy. All ships in a Bad Moonz

skwadron gain the Maniac Gunners upgrade.

Deathskullz +30 points/Blue
The Deathskulls are the masters of salvage. After a

good old scrap it will always be the Deathskullz who

are whizzing about scrounging what they can from

any wrecks left floating across the battlefield.

Deathskullz capital ships and/or tiddla skwadrons
have „looted‟ upgrades (torpedoes and/or lances) for

no additional cost.

Blood Axes . Free/Green
Most Orks distrust the Blood Axes, who they

consider to be treacherous gits and cowards who

sneak around in poncey clothes to make themselves

look like trees. Most of all the Blood Axes are

disliked for their dealings with humies and other non-
Orks, from whom the Blood Axes proudly „acquire‟

various practices and even bits of equipment. The

Warlord‟s ship may take one refit from the Imperial

Navy refit table (rolled randomly) for +20 points. A

Blood Axe tiddla skwadron of at least six escorts may
include up to three Imperial Navy and/or Chaos

escorts from any fleet list at their listed cost. These

kommandeered vessels must have an Orky color

scheme and kustom-job – you can‟t just borrow the

ships from your Imperial or Chaos fleet!

Snakebites . Free/Brown

The Snakebites are a primitive clan (even by Ork

standards) and use technology only reluctantly.

Snakebites will indulge in space travel if it‟s likely to

take them to a new scrap, but are likely to spend
much of the journey clinging on to the sturdiest (and

least tekky looking) thing they can find. Snakebite

capital ship skwadrons can only use space hulks or

roks – no other kind of capital ship skwadrons are

permitted to bear the clan colors. Snakebite
skwadrons gain a special +1 bonus to Command

checks when attempting to Brace for Impact.

Using Ork Clanz: The Ork Clanz rules can be used

in place of the Ork Pirate Rules in the Battlefleet
Gothic rulebook or the Armageddon rules in Armada.

However, those rules can still be used instead of

these, as long as all fleet list and reserve rules are

followed. For example, if you decide to use the escort

profiles and point values in the Battlefleet Gothic
rulebook, all fleet list rules and restrictions from that

fleet list must be used as well, and Ork vessels from

other fleet lists can only be taken as reserves.

20 10 COMPEN DIUM

151

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/10 20cm 45° 1
6+ prow/ 5+ sides/

4+ rear
1

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port gunz 30cm D6 Left

Port launch bays Assault Boats: 30cm 2/Special N/A

Starboard gunz 30cm D6 Right

Starboard launch bays Assault Boats: 30cm 2/Special N/A

Prow gunz 45cm D6+2 Front

Prow torpedoes Speed: 30cm D6+2 Front

 ZUKOV'S KLAW ORK ASSAULT KROOZER 210 Points

In the confusion prevalent in the latter stages of the
Third Armageddon War, a number of new Ork ship

classes never before encountered were codified by the

Ordo Xenos. Though a protracted war still rages

across the surface, careful analysis of the ships

encountered in the years since the fleets of
Ghazghkull Thraka were dispersed indicate that while

there was a great deal of differences between

individual capital ships, they still fit into a small

number of broad categories in a similar manner to

Imperial ship classes.

Like Ork battleships such as the Kroolboy and
Gorbag’s Revenge, the Zukov’s Klaw at first defied

conventional analysis and was presumed to be an

entirely new ship class. While observed on several

occasions vomiting forth prodigious numbers of

assault boats, when faced by concerted bomber
attacks it was found wanting and depended on nearby

Terror Ships for assistance. At first believed to be

some kind of specialized assault ship, careful analysis

revealed that while indeed optimized for such a role,

it was little more than another Terror Ship with
several unique upgrades rather than a ship purpose-

built to assault enemy vessels. This actually comes as

little surprise to Imperial Navy tacticians, as all Ork

capital ships are merely refitted cruiser hulks in any

case, and it is quite common to find these vessels
customized by their crews to at least some extent.

Yes, it‟s named after Zhukov on the SG forum!!

- Nate

Special Rules: Zukov’s Klaw is a Terror Ship that can only be used exactly as described in these special rules. It is of the Goff Clan, giving it both a +1 leadership modifier

when attempting to ram and an additional +1 modifier during boarding actions. It is upgraded to be an Assault Karrier with boarding torpedoes and may launch one additional
assault boat during the ordnance phase any time it launches assault boats normally (even if crippled or braced, but not both), but it may not use any other types of attack craft.

It is also equipped with Klaws and a Traktor Field as part of its point cost, which does not affect the number of Gubbins a Warlord can upgrade this vessel with for the

appropriate points if used as a Warlord‟s personal ship. Zukov’s Klaw must be mounted on a large base and cannot use Come To New Heading special orders.

Representing Zukov’s Klaw: Zukov‟s Klaw can be represented as easily as mounting a Terror Ship on a large base and using the above profile, point cost and special rules,

painted appropriately with lots of black to represent the Goff Clan! Alternatively, you can customize it with as much detail as you want, or even use a suitably salvaged and
refitted Imperial cruiser hull if desired (preferably a Dictator) to do the job, again painted appropriately with extra bitz to give it Klaws and a cobbled-together appearance.

Zukov‟s Klaw may take the place of a Terror Ship in the fleet and represents just one of any number of specialized character vessels that can be made from the current range of

Ork capital ship profiles simply by applying the special rules available in this list. This is not restricted to Kroozers and Terror Ships; special-character battlekroozers can be

made from these rules as well. While there is no restriction preventing these rules from also being applied to one or more of the named Ork battleships, those vessels are
already quite special (and expensive) in their basic forms and already represent highly modified battlekroozers. Ideally an Ork fleet should be led by only a few highly-

customized character vessels followed by a larger number of their more generic variants, but there is no reason why an Ork fleet can’t consist largely (or even exclusively) of

highly customized “flash gits” capital ships followed by just enough tiddla skwadrons to fulfill the requirements of this list.

20 10 COMPEN DIUM

152

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/6 20cm 45° 1
6+ prow/ 5+ sides/

4+ rear
1

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port gunz 30cm D3+1 Left

Starboard gunz 30cm D3+1 Right

Prow gunz 30cm 2 Front

Prow heavy gunz 15cm 4 Front

 ORK LITE KROOZER . 90 Points

While encountered on occasion wherever the Orks

carried their incessant Waaghs! into Imperial space,

it was only during the Third War for Armageddon

that Ork Lite Kroozers were seen in any numbers.

While many have postulated why this is so, the
general consensus among tacticians is that like

everything else about Orks, bigger is always better.

Orks will rarely stop at improving or adding to their

vessels until it reaches a point where it is beyond the

resources of technical abilities of most Ork
warbosses to make them any larger. In this respect

the Lite Kroozers encountered may quite often be

works in progress, vessels ramshackle even by Ork

standards and rushed into battle by their reckless

Kaptains while still gathering the teef and gubbins to
fully outfit their vessel in an Orky fashion!

Ork Lite Kroozers were seen in a wide variety of

forms during the Third Armageddon War, including

several bizarre variants super-customized almost
exclusively for ramming and boarding actions. While

some appeared to be constructed from captured

Dauntless or Endeavor light cruiser hulls, some took

more bizarre forms and defied any classification

whatsoever.

Special Rules: Ork Lite Kroozers are essentially capital ships rushed into battle incomplete and as-is. For no change

in cost, they may exchange their prow heavy gunz for D6 torpedoes or an additional D6 gunz (for D6+2 in total).

Representing Lite Kroozers: By their very nature, Ork Lite Kroozers come in a wide array of forms. They may represent a captured or salvaged Imperial light cruiser hull

instead of the larger Imperial or Chaos cruisers Orks more typically build their Kill Kroozers and Terror Ships from. Conversely, they may have originated from an

enterprising Ork Kaptain that cut apart and bolted together several escorts he captured, salvaged or even re-appropriated from his own skwadron! Like all Ork capital ships,

each one is a never-ending work in progress so feel free to represent it any way you like, painted appropriately of course.

20 10 COMPEN DIUM

153

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 20cm 45° 1 6+ prow/4+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Torpedoes Speed: 30cm D6 Front

Gunz Battery 30cm 2 Front

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 20cm 45° 1 6+ prow/4+ 1

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Gunz Battery 30cm D6 Front

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 25cm 45° 1 6+ prow/4+ 1

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Heavy Gunz 15cm 4 Front

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 25cm 45° 1 6+ prow/5+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Gunz Battery 30cm 2 Left/ Front/ Right

Special Rules: Grunt assault ships embark huge crews of Ork boarding parties and are equipped with tractor fields,

powerful boarding drills, etc. They roll 2D6 against an opposing ship when ramming and count as 2Hp when

determining their boarding value (before other modifiers). These ships are equipped with a Traktor Field and must

be mounted on a large base, and due to their poorly distributed mass cannot use Come To New Heading special
orders. Grunt assault ships can be equipped with Klaws for +5 points each vessel, not per skwadron.

 RAVAGER ATTACK SHIP . 40 Points

 ONSLAUGHT ATTACK SHIP . 35 Points

 SAVAGE GUNSHIP . 30 Points

 GRUNT ASSAULT SHIP . 30 Points

Ork torpedo attacks tend towards an opportunistic

approach rather than being used as a major tactic. In
part, this is doubtless due to the quality of their

crews, which seem to be unreliable at reloading

ordnance in the heat of battle. Nonetheless, Ravagers

mount a vast number of torpedo racks and when they

succeed in launching salvoes of torpedoes, they can
be worryingly large.

The Onslaught attack ship is ugly, difficult to

maneuver and lightly armored along its flanks and
rear; it is only suitable for head-on attacks. However,

a swarm of Onslaughts can lay down a fearsome hail

of fire from their multiple forward gun batteries. This

is combined with thick frontal armor and shielding to

protect them during their initial attack run.

More extreme than even the Onslaught, the Ork

gunships known as Savages mount only short-ranged

forward heavy gun batteries. In open battle, Savages

are less of a threat than the longer ranged Onslaughts,
as they can be outmaneuvered and destroyed from a

distance. But in an ambush situation, where Orks are

lurking in wait amongst asteroids or debris, Savages

make for a highly dangerous foe.

Orks are masters of crude improvisation and salvage,

and nowhere is this more apparent than the Grunt

assault ship. Easily mistaken for the Brute ramship
visually, it is in fact fitted with a huge tractor field

generator, giving it the graviometric imprint of a

battleship class vessel. It carries a heavily armored

piercing prow as well as boarding chambers for a

mass of Orkish warriors ready to rush aboard in a
green tide. If not for the poorly distributed mass of

the Grunt, it would make a truly fearsome opponent

against other escorts, though its lumbering approach

run is well-suited against capital ships.

Like all Ork raiders, Grunts are capable of landing on

planets as part of an invasion force and can carry a

large Ork warband plus their vehicles and artillery.

20 10 COMPEN DIUM

154

WARLORD

Ork fleets always include one Warlord for every 500

points, or part, that the fleet is worth – no more, no

less.
Ork Warlord . Free

A Warlord adds +2 to one boarding dice roll per

game. A Warlord has one re-roll, and may purchase

one or two more for the points cost shown below.

One extra re-roll . 20 points
Two extra re-rolls 40 points

A Warlord may choose for his own ship or escort

skwadron one upgrade from the Gubbins list for

every re-roll he has at its listed cost. He must be

embarked on the most expensive ship under his own
command (as opposed to the whole fleet), even if it is

an escort - annotate which one it is. A Warlord‟s re-

rolls only count for the skwadrons under his

command and not for the whole fleet.

SKWADRONS

The Warlord must be in command of one tiddla

skwadron of at least three escorts and one other

skwadron type for each re-roll he has. This means for
every re-roll a Warlord has (including the first one for

free), the Warlord must take one tiddla skwadron of

up to three escorts, and any one other skwadron type.

He may also swap leadership with any one ship or

escort squadron under his command.

 ‘UGE SHIP SKWADRON
1 Battlekroozer/ship, chosen from the following list:

Gorbag‟s Revenge Ork Battleship 310 points

Slamblasta Ork Battleship 295 points

Dethdeala Ork Battleship 275 points

Kroolboy Ork Battleship 270 points
‟Ammer Class Battlekroozer 245 points
tes t
BIG SHIP SKWADRON

1-2 Kroozers, chosen from the following list:
Ork Terror Ship . 185 points

Ork Kill Kroozer . 155 points

Ork Lite Kroozer . 90 points
tes t

TIDDLA SKWADRON

3-10 Escorts, chosen from the following list in any

mix desired:
Ork Ravager Attack Ship 40 points

Ork Onslaught Attack Ship 35 points

Ork Savage Gunship 30 points

Ork Grunt Assault Ship 30 points

Ork Brute Ram Ship 25 points
tes t

ROK SKWADRON

1-4 Roks:

Ork Rok . 80 points

SPACE HULK

An Ork fleet with at least three Warlords may include

one Space Hulk. One of your Warlords must be
embarked on it, which by itself counts as all the

skwadrons that Warlord can have (including a tiddla

skwadron), regardless of how many re-rolls the

Warlord has. Space Hulks so led can take upgrades

from the list of Gubbins for double the listed cost.
Upgrades that increase its boarding value or speed

may not be taken.

1 Space Hulk

Ork Space Hulk . 600 points
tes t

ORK ORDNANCE

Ork attack craft carriers use fighta-bommas and

assault boats. They may take torpedo bommas for
+10 points per launch bay (counting maximum

number of launch bays). Ork capital ships that use

torpedoes may use boarding torpedoes for +5 points.

USING SKWADRONS
There is no restriction for what kinds or how many of

what type of skwadrons are in the fleet as long as no

Warlord may have more than one „Uge Ship, which

counts as a skwadron by itself. Each skwadron must
be fielded with the number of ships chosen for it in

this list; you can‟t split up skwadrons or add more

ships to them. However, no more than one of each of

the named Ork battleships may be in the fleet, no

more than one „Uge ship may be taken in the fleet for
every two kroozers, and a Space Hulk may only be

taken by a fleet of no less than 1500 points. This

however applies to the fleet as a whole, not to

individual skwadrons. While there must be at least

one Warlord for every 500 points in the fleet or
portion thereof, not all Warlords are created equal!

Thus, the smallest fleet a single Warlord with only

the one free re-roll may command is two tiddla

skwadrons, each with three escorts. The largest fleet a

single Warlord with two extra re-rolls (for a total of
three) can command is one „Uge ship, two skwadrons

of two kroozers each and three skwadrons of up to

ten escorts each. While the number of Warlords for a

given fleet size cannot be altered, how many points

each Warlord is put in charge of can be mixed and
matched in any way desired; it is perfectly legal for a

Warlord with one re-roll to have one or two kroozers

and a tiddla squadron of three escorts, or just a single

Rok as a skwadron (if desired) and a tiddla squadron

of nine escorts, etc. A Warlord must have two
kroozers in order to take a “Uge ship, meaning the

Warlord must have at least one extra re-roll to do so.

A Warlord leading a Space Hulk may only lead it and

no other ships, but he is not required to take any extra

re-rolls to do so if it is not desired.

In campaigns, nominate one Warlord to command the
fleet. This is essentially “you” and must be on the

most expensive ship in the fleet, even if it is a Space

Hulk. The fleet commander still starts with one re-roll

and may purchase up to one more at the start of the
campaign, earning more (along with more

skwadrons) over the course of the campaign. This

means the fleet commander personally starts with no

more than one tiddla squadron of up to ten escorts

and one other skwadron (or two each if a second re-
roll is purchased at the start of the campaign), which

may be taken in any manner desired. Fleet

commander re-rolls can only be used by his or her

own skwadrons. The fleet commander cannot earn

more re-rolls than would be allowed by p.153 of the
Rulebook, even if a second re-roll was purchased at

the start of the campaign.

CHOOZIN‟ YER FLEET – DA ORK CLANZ FLEET LIST

2010 COMPENDIUM

155

 .

.

As the nascent Tau began to stretch their hand across

the stars and assume the manifest destiny they saw

within themselves to colonize the greater galaxy, it

was only a relatively short time before they began to

encounter other spacefaring races. Because their own

interstellar drive systems were derived in part from

alien technology discovered on one of the moons in

their home system, they were from the outset very

open-minded to this possibility and were quick to

form trade agreements and colonization pacts with

all they encountered. The first of these was the

natural deep-space explorers that are the Nicassar.

The Tau‟s technology proved to be vastly superior

between the two, and the inevitable conflict arising

from misunderstanding proved to be relatively short.

Extremely poor warriors and completely unsuitable

for a military role in the Greater Good, the Nicassar

lent their natural skill in space to building vessels for

the Empire, and their innate curiosity and desire to

explore the galaxy made them uniquely suitable as

scouts, slowly and methodically plying the depths of

space between the stars.

Heady with this success, the Tau earnestly believed

that no race they encountered could turn from the

unsullied logic of “greater good” as well as the

superior technology they had at their disposal. When

they once again encountered another spacefaring

race, they quickly rushed to establish contact. Their

naïve suppositions were cruelly shattered. What they

encountered were Ork raiders, brutal killers bent

only on war and conquest. Referred to as the

O‟res‟la, it took little time before first contact with

the Orks turned to open war. While this vanguard

was rebuffed after much struggle, it proved in the

intervening centau‟cyr to only be a foretaste of the

woe that was to come. At first the Tau took it to be a

war of ideologies, as the O‟res‟la expansion directly

interfered with the Tau‟s plans at colonizing and

expansion of their sphere of influence. It was not

long before the realization set in that this was indeed

a battle for survival, as the O‟res‟la with their

technologically superior vessels quickly cut lines of

communication between worlds and threatened to

come within range of the Phase One Septs

themselves. In the midst of this, the Tau continued to

expand their sphere of influence in the systems

surrounding their homeworld in their race to explore

and colonize the stars. They rightly ascertained this

was not only paramount to their manifest destiny,

but quite possibly could prove to be the key to their

very survival.

This ethos proved itself during an otherwise

unassuming merchant expedition to newly

discovered Pech, the homeworld of the Kroot. A

lasting alliance was forged in the fires of battle as the

visiting delegation and its cadre of Fire Warriors

stood beside the local defenders against an invading

O‟res‟la war-host. During this battle, the Kroot

proved themselves to be quite able defenders as well

as frightfully brutal and efficient close-quarter

fighters. The Ethereals, recognizing an unparalleled

opportunity to gain an ally as well as a new source of

information vital for their cause, quickly interceded

to negotiate a lasting peace and alliance between the

two races. The Kroot took advantage of an

opportunity to expand their access to technology and

resources, willingly allowing themselves to become

subjects in a sense and forming an alliance that

quickly became a cornerstone of the emerging Tau

Empire. In return, they lent their expertise in hand-

to-hand fighting and natural warrior skill to benefit

the Tau, using this opportunity to expand their

travels and pursue the hunt, constantly shaping and

improving their genetic bloodline by sampling the

gene pools of alien creatures and races they

encounter.

As they continued to expand, the Tau encountered

the Demiurg, another spacefaring race with which

the Kroot had long experience as hired mercenaries.

Plying the stellar void in ponderous, stately factory

ships and powerfully armed commerce vessels, this

ancient race saw an unusually strong kinship

between themselves and the Tau. Referred to by the

Tau as the Bentus‟la (Lit: wise-gifted ones), they

declined an invitation to join their Empire. They did

however realize that together they could be potent

allies against continuing predations against the Orks,

as the Demiurg‟s history with them in particular was

an exceedingly long one brimming with hatred,

loathing and bitterness. In particular, Brotherhoods

referring to themselves as Thrum and SrryTok in

their unusual, clicking, consonant-heavy language

formed strong economic partnerships with the Tau.

Technological advancements gained through this

relationship completely revolutionized Tau weapon

development as well as the very structure of the Shas

(Fire) caste and its role in the Tau‟s interstellar

exploration. Now the Tau were capable of building

vessels that could fight the Orks on equal terms, and

they wasted no time applying these technologies to

new starship designs. Both Gal‟Leath explorers and

the ubiquitous Il‟fannor heavy transport maintained

the ability to tow with them large cargo lighters

capable of quickly transporting large quantities of

materiel between orbit and a planetary surface.

However, it was found that by replacing the cargo

capacity of these lighters with modularly mounted

ion cannons, they could quickly be transformed into

extremely capable escort gunships in their own right.

This new escort design, dubbed the Kess‟l, proved to

be so successful at defending their charges that ion

cannons were applied to Il‟fannor vessels

TT‟‟AAUU KKOORR‟‟OORR‟‟VVEESSHH –– TTHHEE AARRMMAADDAA

EEVVOOLLUUTTIIOONN OOFF TTHHEE TTAAUU BBAATTTTLLEEFFLLEEEETT

“Ours is to be an empire of worlds, not merely of

castes or nations, or races or peoples. To simply

control the worlds which we claim as our own

will not be enough – we must control the paths

between them also, or be divided, and so fail.”

– The Air Caste Petition

ahead of the Tau‟n Campaign

2010 COMPENDIUM

156

 .

.

themselves, a measure that met with only limited

success. Because the Tau found this arrangement to

be less than satisfactory, they did not attempt to

place these weapons on their Gal‟Leath vessels,

though the Bor‟kan Sept produced a variant of the

Gal‟Leath that substituted launch bays with a

powerful gravitic launcher system capable of putting

a veritable storm of drone-linked missiles into space.

These advances came just in time. Sporadic attacks

on Tau shipping and communication lines erupted

into the inexorable tide of Waagh! Scraghurtz, a vast

Ork armada sweeping through that part of the

galaxy, already responsible for overrunning dozens

of worlds. Despite the Tau‟s technological advances,

it was likely that they would not have prevailed

against the amassed might of Waagh! Scraghurtz.

Unknown to the Tau however, the Demiurg

cultivated relations with races even far more ancient

than themselves, and in less than a kai‟rotaa the grim

pressure this mighty Ork-mada applied to the

fledgling race vanished as suddenly as it came.

In the route of its expansion, it was inevitable that

the Tau would eventually encounter the

unimaginably vast domain that encompassed the

Imperium of Man. The well-documented Damocles

Gulf Crusade and their war with whom they called

the Gue‟la was the nearly inevitable result. As

fortune would have it, the Tau already had

established relations and trade agreements with a

number of Rogue Traders. This served them well, as

they to an extent has a measure of preparedness for

what to expect. The human invasion fleet was

nonetheless brutally efficient, and the Tau suffered

mightily in this war. The outcome at Hydrass in

particular was widely considered to be a disaster by

the Tau. Lessons learned were rapidly applied

however, and they developed their first true

interstellar warships in the form of the Kir‟Qath

escort as analogues to those they faced, serving

alongside exploration carracks and heavy transports

refitted as combat vessels using up-rated weapon and

defensive systems. Though constructing dedicated

warships was against the philosophy of a culture that

strived to solve every challenge with diplomacy,

trade, ingenuity and not a little cunning, it was

recognized that it was necessary against such an

intractable foe as the Orks. Despite this, warships

were initially produced very sparingly, as many of

the Ethereal Caste believed that the bulk of the

Kor‟vattra‟s resources needed to focus on its primary

goal: commerce and exploration to unite the stars in

support of the Greater Good. Once again the fickle

hand of fate played in favor of the Tau, and the

Gue‟la were forced to commit to a cessation of

hostilities, beset on multiple fronts by a burgeoning

assault by what they called Hive Fleet Behemoth as

well as continuing raids by the O‟res‟la.

The lessons of the Lithesh War were not lost on the

Tau, and within twenty tau‟cyr of the Armistice, the

Lar‟shi cruiser took to space, the Tau‟s first purpose-

built warship and the vessel with which they would

re-take the stars. Parallel to this, various capital ship

and escort variant designs were experimented with.

While the Lar‟shi was a formidable warship in its

own right, it was still based on the modular transport

concept the Tau relied on for generations, a concept

favored by the Kor caste that was simple to construct

and maintain but suffered the same efficiency and

interstellar warp dive shortcomings as other Tau

vessels. Nonetheless, these warships proved their

worth, and they increasingly became available

throughout the Tau fleet. As Tau technology evolved

to match that of the Gue‟la, it began to easily surpass

that of the Orks, and a modernized fleet defending

the D‟yanoi system handily defeated a comparable

fleet of Ork vessels.

2010 COMPENDIUM

157

 .

.

…it has been concluded that, after careful analysis of data gathered during the Damocles Gulf crusade, that this new race identified as the Tau (ref AdMech 5432/XEN583)

poses a threat to the Imperium unlike any other yet encountered. Interrogation of prisoners known to have colluded with these xenos describe them in various different ways, but

the same basic trends appear pointing to a common theme, describing this race in glowing expressions like “dynamic,” “open-minded,” “compassionate,” and other terms

expressing ideals that are markedly out of keeping with willful obedience, service and discipline, as well as representing a direct threat to order that has maintained our blessed

Imperium for uncounted centuries. Furthermore, their evolutionary traits represent a rate of development orders of magnitude more accelerated than any sentient life form

previously encountered (possible Chaos influence?), at a level that cannot even be explained by Zachary‟s Theorem of Adaptive Divergence (ref AdMech 32/XEN583).

Evidence exists that even as contact with Imperial units increase, the level of development evident in the vessels they array against us continues to increase in complexity and

technological development. In particular, xenos vessels encountered during the Taros Campaign show extremely marked advances in both weaponry and design theory

compared to those encountered during the Damocles Crusade (ref AdMech 8748821/XEN583, notes on new classes “Emissary,” “Warden,” etc.) Recommend directive be made

to all Imperial units that great care should be taken to prevent our blessed technology from falling into the hands of these aliens, especially our venerable starships and weapons

of the Legio Titanicus. If necessary, steps should be taken to destroy what cannot be recovered, with a level of prejudice exceeding even that reserved against the foul Orks.

Emperor forbid what circumstance may come to pass should these aliens ever develop the ability to construct a Titan, or warships that approach a level of capability comparable

to ours...

-Morris Montesigna, Genetor Secundus

In the midst of these advances, a whole new foe

revealed itself in what the Gue‟la called the

Tyranids. Outriders of which were first encountered

in the outlying worlds near the Fal‟shia Sept, they

proved to be an intractable foe, unable to reason,

devouring all before them in an insatiable tide of

annihilation that consumed worlds as surely as fire

does dry brush. Once again the Kor'vattra's

performance and tactics against a new enemy were

called into question. The problem wasn't yet a crisis,

but the Ethereals and Air Caste saw its potential to

rapidly develop into one should this new foe prove

to be as widespread or problematic as the Gue‟la. To

this end, the Ethereals, Air Caste and Earth Caste

urgently re-thought their policies for the future

development of the Kor'vattra. The Tau finally

realized that the status quo was no longer adequate.

They would have to bend the full ability, resources

and technological prowess at the Empire‟s disposal

to the task of creating a completely new range of

vessels designed from the outset as warships with a

level of redundancy, efficiency and dive range that

were beyond the limits of current starship

construction techniques. The faith the Tau have in

their Fio caste and its grasp of technology is

unshakable, and once again they did not fail to

deliver.

Engineers and artificers long familiar with the needs

and requirements of the Shas caste were invited into

the design process. No effort was to be spared. The

project as a whole was soon referred to as the

Kor‟or‟vesh, and it incorporated the single largest re-

allocation of resources in the history of the Tau

Empire. The result was a new, „experimental‟ fleet, a

number of radically different starship concepts that

bore strong resemblance to the Tau machines of war

rather than the modular hulls and platforms familiar

to the Kor. For the first time, purpose-built warships

were designed to fully integrate the Fire Warrior

command structure into the crew, and they

represented the very apex of technological

advancement of the Tau race. However, these

vessels proved to be especially difficult and

expensive to produce, and extensive assistance was

required by both the Nicassar and the Demiurg to

bring them to fruition. The first vessel created by the

new initiative was the Il‟Porrui, and it proved to be a

revolutionary advance indeed. Able to make

interstellar dives nearly five times farther than

conventional designs, this vessel was promptly taken

up by the Por caste as a means to rapidly traverse the

breadth of the Empire as well as quickly and

efficiently explore beyond their realm. In their first

contact, a pair of these vessels quickly bested a small

pack of Or‟es‟la raiders encountered near D‟yanoi,

proving the concept was sound- and so the

Kor‟or‟vesh, the Tau Battlefleet, came into its own.

The threat represented by the Gue‟la subsided but

was not removed. Once again they attempted to

press their will against the Tau during the Taros

Campaign. Fortunately by this time the Tau had

finally fielded significant numbers of their new

warships, and a number of Septs deployed these

vessels in significant numbers only a few tau‟cyr

before they would be tested in the fires of battle

against an Imperial fleet. Quickly called to the front

from throughout the Empire, these vessels became

the core of a newly created fleet command to meet

the invasion fleet head-on. The first of these new

2010 COMPENDIUM

158

 .

.

EXCELLENT SHIPS WAS TESTED.test

DOSSIER: Kor‟O Vash‟ya Y‟eldi Mesme - 110 points

At 41 Tau‟cyr, O‟mesme is of a great age for his kind, but this has done nothing to dim the fire in his eyes or the

great skill and subtlety with which he wields the ships under his command. Hailing from a world renowned for

the history and tradition of its Kor caste, he began his career as a pilot for one of the fighter squadrons of the

Kor‟vattra. Quickly advancing to the level of squadron commander and soon that of an entire Gal‟Leath attack

craft wing, he earned the title of Y‟eldi, or “winged one,” for his particularly gifted skills as a pilot in their

unceasing conflicts against the Orks. Moreover, his tactical genius did not go unnoticed, and it was only a matter

of time before he was selected to command a starship, first as command pilot of a Kass‟l gunship, then later of

the first ship to carry his name, the T‟olku Il‟fannor M‟poth Vash‟eldi.

It was at this time that he was given the name Mesme, when assigned as a flotilla leader of two other Il‟fannor

vessels by his Kor‟O as part of a colonization fleet near Tash‟var. During a surprise attack by Ork pirates, he

daringly interposed his vessel between an attacking Onslaught squadron and another Il‟fannor vessel crippled by

an earlier firing pass. During this engagement, he continuously stayed one step ahead of their adversary,

constantly interposing his best ships between the attacking enemy and the flotilla. As their railguns continued to

hammer out at the Orks, they stubbornly refused to retreat, and in a relatively short engagement the entire enemy

squadron was destroyed. Soon afterward he was given command of a Gal‟leath exploration vessel, where his

exploits against the Orks soon became the stuff of legend. His vessel was at the Dal‟yth system when word of the

attack against Viss‟el by the Gue‟la reached them, and he once again performed admirably against these invaders.

Kor‟O‟Mesme is embarked aboard the Kor‟or‟vesh vessel Bor‟kan Or‟es El‟Leath Se‟arle O‟Mesme, is

Leadership 9 and has two re-rolls. Aun‟Shear, a revered member of the Ethereal Caste and a close personal

friend, always accompanies him. His love of flight has never diminished, and he continues to fly a fighter out of

his own hangar bays, true to his name Y‟eldi. This inspires his pilots to drill even harder and accomplish feats of

bravery that has made his attack craft wings legendary in the annals of the Tau. The attack craft squadrons of his

flagship have the Excellent Pilots crew skill. As a revered fleet commander, his vessel takes advantage of the very

best technology the Fio Caste can produce for the Greater Good. His ship can be refitted with Improved Logic

Engines enabling his vessel to avoid leadership effects for being in contact with blast markers for +10 points

instead of the normal +10% cost.

ships to be encountered by the Imperial fleet was the

II'Porrui during fighting in the Dolumar system.

Codifying it as the „Emissary‟ class, the single vessel

was eventually destroyed, but the new class of ship

was noted with surprise and concern amongst many

commanders and tacticians, more than one assuming

erroneously that the Tau had established an alliance

with a hitherto unknown, highly advanced alien race.

The Tau took advantage of their new capabilities to

stretch the hand of their Por-caste diplomats far and

wide, encountering a number of new, minor Xenos

races such as the Vespids and inviting them to join

their empire as part of the Greater Good. It was not

long afterward that new, larger variants of

Kor‟or‟vesh ship designs were encountered in

increasingly larger numbers by the Imperial Navy as

the Taros Campaign progressed, the Tau using this

conflict as a testing ground. Up to this time they had

been nothing more than anomalies, encountered only

occasionally as the Imperial fleet progressed into

Tau space. The arrival of these new ships in

substantial numbers took Fleet Admiral Kotto by

surprise. Given the Tau fleet's performance, their

numbers may increase as the Kor'vattra of other

Septs seek to adopt the new classes, integrating them

into their fleet structure as these ships redefine the

Kor‟s role in defending and advancing the Greater

Good.

These dedicated warships are far too precious to be

used merely as convoy escorts or deep-space patrol

vessels, as these roles are already suitably engaged

by other starship designs. However, the Tau depends

on the Kor‟or‟vesh to defend their vital Phase One

Septs, and will also unhesitatingly deploy them in

force to support a particularly vital commerce and

exploration fleet. They are also called upon to

perform punitive expeditions against pirate raiders or

as an invasion fleet for a hotly contested system.

Finally, a race so keenly attuned to the importance of

commerce and exploration is quick to grasp the

impact of interrupting the lines of communication

and provisions of an enemy. It is not uncommon to

see these ships used as commerce raiders, as the

older designs were used on occasion for many

hundreds of tau‟cyr.

2010 COMPENDIUM

159

 .

.

TAU WEAPONS

Turrets

Tau turrets are extremely sophisticated, combining a

range of weapon types with overlapping fire zones.

Note the Tracking Systems special rules. See p. 29 of

the main rulebook for more on turrets.

Ion Cannons

Ion cannon shots vaporize the object struck

magnifying the energy discharge. They function as

lances in all respects.

Railgun Batteries

Railguns of the size mounted on warships require

massive amounts of energy to fire. Power is routed

to a single barrel at a time, sequenced to ensure the

first barrel is reloaded before it is charged again.

Railguns function as standard weapons batteries.

Gravitic Launcher and Tau Missles

Gravitic launchers are massive railguns where mass

drivers trigger the initial acceleration before the

ship‟s gravitic field is pulsed to squeeze the drone-

controlled missiles toward the enemy at enormous

speed. Though smaller and more numerous than

torpedoes in the regular sense, they count as

torpedoes for the strength listed in a given ship‟s

profile. Tau torpedoes are able to alter both speed

and trajectory, moving between 20cm to 40cm each

ordnance phase. They are guided and may turn up to

45 degrees at the start of their movement. Roll a D6

for each torpedo strength in the salvo at the start of

each ordnance phase after the one they were

launched, removing one for every 6 rolled.

Attack Craft

Barracuda superiority fighters behave as fighters in

all respects but due to their inferior technology only

move 25cm per ordnance phase. Manta Missile

Destroyers are enormous and well-defended

individual vessels more akin to proper starships than

attack craft. When intercepted by fighters, they roll a

D6 once per ordnance phase, remaining in play on a

roll of 4+. They otherwise ignore any other type of

ordnance the same way other bombers do.

Gravitic Hooks

Gravitic Hooks are large, suspensory arms which

create a gravitic sheath in which a small vessel can

be transported by a larger one. However, gravitic

hooks have no effect in game terms – ships do not

start a game attached to their parent ship, and can

never be docked during a game. Likewise, the

number of gravitic hooks is unimportant when

calculating victory points, in that an opponent does

not get VPs for surviving escorts just because there

aren‟t enough Gravitic hooks to notionally transport

them to safety.

TAU SYSTEMS

Deflector

The deflector is a specialized shield mounted on the

prow of the latest Tau ships. It turns the gravitic

sheath around the vessel into a wedge, increasing its

defensive capability. If fired at from the front, the

deflector augments the passive armor and counts as

armor 6. Deflectors are always mounted on the prow

and will be disabled if the ship suffers a prow

weapons damaged critical (repaired normally).

Deflectors are NOT shields and do not count as such

for the purpose of boarding, blast markers or other

effects which apply to shields.

Tracking Systems

Some Tau starships and orbital platforms boast

highly advanced data storage and processing

facilities to cope with the vast amounts of

information they carry. When linked to ship sensors,

this processing power can be used to provide a direct

feed to the ships turrets. In fleet actions this system

can route data to nearby Tau vessels. Any Tau vessel

within 10cm of a ship with tracking systems may re-

roll misses when using turrets, and ignores the

column shift when firing batteries at ranges above

30cm. Tracking systems continue to function even if

a ship is braced for impact.

USING TAU STARSHIPS

Unless noted otherwise, Tau vessels follow all the

normal rules from the Battlefleet Gothic rulebooks

concerning leadership, movement, shooting, critical

damage, etc. Tau have an attack rating of 2.

Boarding Actions and Teleport Attacks

All Tau vessels except Kor‟or‟vesh warships have a

boarding strength that is half normal for the size of

ship. Kor‟or‟vesh warships have a standard boarding

value. Tau ships may not conduct teleport hit and run

attacks.

Campaigns

Tau fleets gain renown and leadership in the same

manner as Imperials and may use the refits and crew

skills tables on p.156-157 in the Battlefleet Gothic

rulebook. They do not have access to the special refit

tables listed on p.156-157 of Armada, though they

may use the special ordnance rules listed on p.158.

TAU SPECIAL RULES

Special Rules of the Tau Kor’or’vesh:

Kor‟or‟vesh vessels incorporate the very highest level of technology available to the Tau. They have a distinctly

different appearance to ships of the Kor‟vattra. However, except where noted, these vessels follow all standard

rules for Tau vessels as presented in Armada.

Kor‟or‟vesh capital ships embark a number of Fire Warrior cadres specially trained in shipboard combat and

boarding techniques as an integral part of the crew. These vessels ignore the rule for Tau ships halving their

boarding strength for the size of the ship. However, even these vessels do not have the ability to conduct teleport

Hit and Run attacks, as the Tau have not yet mastered this technology to an acceptable degree.

2010 COMPENDIUM

160

 .

.

OR‟ES EL’LEATH “CUSTODIAN” CLASS BATTLESHIP 330 Points

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Battleship/10 20cm 45° 3 5+ 4

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Railgun Battery 45cm 6 Left/ Front

Starboard Railgun Battery 45cm 6 Right/ Front

Port Ion Cannon 45cm 1 Left/ Front

Starboard Ion Cannon 45cm 1 Right/ Front

Stern Gravitic Hook - Capacity: 3 Wardens -

Port Launch Bays
Mantas: 20cm

Barracudas: 25cm
3 N/A

Starboard Launch Bays
Mantas: 20cm

Barracudas: 25cm
3 N/A

Prow Gravitic Launcher Speed: 20-40cm 8 Front

Notes: The gravitic hooks of Custodian battleships are enclosed in a single shrouded, hangar-type enclosure

specifically designed for Kir‟la “Warden” gunships and are unsuitable for the transport of or to count for other

escort types. Custodian battleships cannot undergo Come To New Heading special orders.

Custodian battleships are equipped with a deflector that raises its prow armor to 6. This is disabled whenever the

vessel suffers a prow critical hit (repairable normally).

The Custodian has an integrated Tracking System coupled to an extremely sophisticated sensor suite. It functions in

the same manner as that on Messenger starships in all respects but has a range of 20cm.

Experience with the Gal‟Leath in combat, particularly

against the Gue‟la incursion into sovereign Tau space

during the Damocles Crusade, demonstrated a number

of significant shortcomings that could not be

overcome without a radical hull redesign, despite

notable advances incorporated into the experimental

Bor‟kan variant of the venerable Gal‟Leath. As the

Kor‟or‟vesh initiative bore fruit with a progressively

larger series of completely new and successful hull

designs, it was only logical that the next step would be

to produce a true battleship-class vessel.

An enormous carrier, it is capable of bringing three

gunships as well as a large number of attack craft

squadrons into combat to support the rest of the fleet.

Early operational tests proved that like the other

designs resulting from the Kor‟or‟vesh initiative, it

met or exceeded all objectives required for the new

ship. Despite the horrendous costs and resource

expenditure involved in building these vessels, a

number of Septs adopted the design and produced

them in small numbers. For many tau‟cyr these ships

were held in reserve, and it was quite some time

before knowledge of this vessel‟s existence became

widespread.

First encountered by Imperial forces led by Admiral

Kotto during the Taros Campaign, the “Custodian”

class and its attendant escorts were a complete

surprise to the Imperial fleet. Appreciating the threat

this class represented, the battleship A‟rho in

particular was ruthlessly hunted down and destroyed

by Admiral Kotto‟s fleet.

2010 COMPENDIUM

161

 .

.

…You should go back to your Emperor and tell him what you have seen here. Tell him of all the people that will die

in his name, and ask him if it is worth such a price to stand in our way.

- Aun‟O T‟olku K‟yna

KIR‟LA “WARDEN” CLASS GUNSHIP . 30 Points

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 25cm 90° 1 5+ 1

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Prow Railgun Battery 30cm 2 Front

Prow Ion Cannon 30cm 1 Left/ Front/ Right

Notes: Any Tau fleet may bring Wardens to battle on gravitic hooks instead of Orcas. Any ship equipped with

Wardens can only be equipped with Wardens and may not have other hook-transported escorts. These then form an

independent squadron in all respects (including separate leadership), as they are Kor‟or‟vesh vessels and not

necessarily related to the parent vessel transporting them. They may squadron with Castellan escorts in the fleet if

present (max. six per squadron) but not with any other escort types.

The Kir‟la “Warden” is a radical departure in gunship

design for the Kor‟vattra in that while it still requires

towing via gravitic sheath by larger vessels, it is

designed for and crewed primarily as a combat vessel

as opposed to being a re-configured cargo lighter as is

the Kess‟l. Because of this, it can seamlessly integrate

itself into Kor‟or‟vesh flotillas, though it will still

operate independently as an escort squadron when

assigned to escort Gal‟Leath or Il‟fannor vessels of the

Kor‟vattra. Because of the high experience levels of

its crews and its superior maneuvering qualities when

compared to the K‟essl, it has proven to be a

formidable adversary to attacking raiders. However,

its numbers will not be sufficient to replace the Kess‟l

in active service for quite some time because of its

complexity, and only rarely is it used in this manner.

Despite technological advances in etherdrive

technology, the Kir‟la‟s small size makes it extremely

difficult to put an efficient interstellar drive system

into its hull. Thus it must always be towed into combat

and launched after its mother ship enters a system.

The Or‟es El‟leath is specially designed to quickly

deploy these vessels immediately upon entering

combat, and it operates with the Kir‟la exclusively as

its towed gunship escort. While Wardens have been on

occasion used in other roles, it was designed primarily

to protect their vitally important carrier battleships and

will rarely be seen too far from their side.

“Warden” shown in attendance
with “Custodian” battleship

2010 COMPENDIUM

162

 .

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/6 20cm 90° 2 5+ 3

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Railgun Battery 45cm 2 Left/ Front

Starboard Railgun Battery 45cm 2 Right/ Front

Prow Railgun Battery 45cm 6 Front

Port Ion Cannon 30cm 1 Left/Front

Starboard Ion Cannon 30cm 1 Right/Front

Prow Launch Bays
Mantas: 20cm

Barracudas: 25cm
1 N/A

Prow Gravitic Launcher Speed: 20-40cm 5 Front

LAR‟SHI‟VRE T‟OLKU CONFIGURATION

Based on the mission envisioned for the Lar‟shi

cruiser, the Lar‟shi‟vre “Protector” cruiser is the

primary combat vessel of the Kor‟or‟vesh, the first

starship designed by the Tau specifically to engage

and destroy enemy vessels in fleet actions. Like many

other Kor‟or‟vesh vessels, this class was first

encountered during the Taros campaign. While it does

not have the same bulk and durability as comparable

Imperial vessels, it is the first Tau design capable of

meeting Imperial cruisers on nearly equal terms. Two

Lar‟shi‟vre vessels formed the fighting core of the Tau

fleet defending Taros, and it inflicted heavy losses on

the invading fleet‟s transport ships.

In subsequent decades, this vessel has been

encountered in ever-increasing frequency, not only in

defense of Tau home worlds but abroad outside of

Tau-controlled space, operating in pairs while

accompanying colonization fleets or as deep space

patrols reminiscent of the operations common to the

Imperial Navy. They have wasted little time

capitalizing on the Imperium‟s heavy commitments in

the sectors near the Eye of Terror, and this class has

played a pivotal role in the Tau‟s recent explosive

advance into Imperial space

LAR‟SHI‟VRE “PROTECTOR” CLASS CRUISER . 185 Points

Kor‟uil Vash‟ya Tozhan lowered himself into his blast couch and glanced at the control surface to trigger the emergency restraints. He never locked himself down until the

last moment before combat, he was air-caste born and orbital-raised, swimming in zero gravity was far more natural to him than walking. His vessel had accelerated to

optimum speed and was rapidly closing with his human quarry. Tozhan confirmed that the intercept point had appeared on his tactical display and a countdown to intercept

had started. All his railgun tubes were loaded and the huge energy charge needed to fire them could be released on his command. This was one consignment of Gue‟la

supplies that would never reach the fighting on Arthas Moloch…

Notes: All Protector class cruisers are equipped with a deflector that raises its prow armor to 6. This is disabled

whenever the vessel suffers a prow critical hit (repairable normally). Long-range ion cannons are a recent

development; T‟olku configuration Protectors must outnumber those of the Vior‟la configuration in a Tau fleet.

2010 COMPENDIUM

163

 .

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/4 20cm 90° 1 5+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Railgun Battery 45cm 4 Left/ Front

Starboard Railgun Battery 45cm 4 Right/ Front

Port Gravitic Hook - Capacity: 1 Warden -

Starboard Gravitic Hook - Capacity: 1 Warden -

Prow Launch Bay Barracudas: 25cm 2 N/A

 As I scry far across the skein of time to

where the mists of the distant future cloud

any certainty, the one revelation that over and

again asserts itself is the eventuality of

conflict between our two races. However, the

journey toward that distant end is one replete

with the gossamer caress of hope and

promise, a faint glimmer in an otherwise

frigidly dark and unforgiving universe the

likes of which has not been glimpsed since

the Fall…

- Glébriwyn Tithrändil,

Farseer of the Alaitoc Eldar

Unlike the other hull designs resulting from the

Kor‟or‟vesh initiative, the Il‟Porrui “Emissary” cruiser

is primarily intended as a diplomatic vessel. This

provides it the necessary mix of firepower and

maneuverability to make it a suitable conveyance to

transport Por Caste dignitaries, Tau commanders and

Ethereals in relative safety. By design, it is also

capable of seeing off all but the most powerful

adversaries of a similar class it may encounter.

As the first capital ship to be produced under the

Kor‟or‟vesh, there are significant numbers of these

vessels operating throughout Tau space in a variety of

tasks. As befits its nature, it is the vessel with which

the Tau perform long range exploration and “first

contact” missions. It is often sent to rove far beyond

Tau space on diplomatic assignments to the Tau‟s

neighbors or in accompaniment of merchant

transports, in this capacity it has most proven its worth

to the Tau Empire.

While it may not be a front-line combat vessel, it is

well suited to the fires of war, and during the latter

stages of the Taros Campaign, a squadron of these

vessels successfully boarded an Imperial battleship.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/6 20cm 90° 2 5+ 3

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Railgun Battery 45cm 2 Left/ Front

Starboard Railgun Battery 45cm 2 Right/ Front

Prow Railgun Battery 45cm 4 Front

Port Ion Cannon 45cm 1 Front

Starboard Ion Cannon 45cm 1 Front

Prow Launch Bays
Mantas: 20cm

Barracudas: 25cm
1 N/A

Prow Gravitic Launcher Speed: 20-40cm 5 Front

LAR‟SHI‟VRE VIOR‟LA CONFIGURATION

IL‟PORRUI “EMISSARY” CLASS ENVOY SHIP . 110 Points

IL‟PORRUI DAL‟YTH CONFIGURATION

2010 COMPENDIUM

164

 .

.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/4 20cm 90° 1 5+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Railgun Battery 45cm 4 Left/ Front

Starboard Railgun Battery 45cm 4 Right/ Front

Port Gravitic Hook - Capacity: 1 Warden -

Starboard Gravitic Hook - Capacity: 1 Warden -

Prow Gravitic Launcher Speed: 20-40cm 3 Front

IL‟PORRUI BORK‟AN CONFIGURATION

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/4 20cm 90° 1 5+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Railgun Battery 45cm 3 Left/ Front

Starboard Railgun Battery 45cm 3 Right/ Front

Port Ion Cannon 30cm 1 Left/ Front

Starboard Ion Cannon 30cm 1 Right/ Front

Prow Gravitic Launcher Speed: 20-40cm 3 Front

IL‟PORRUI SA‟CEA CONFIGURATION

Notes: Emissary class cruisers can be equipped with a deflector that raises its prow armor to 6 for +10 points. This

is disabled whenever the vessel suffers a prow critical hit (repairable normally).

A large number of Il‟Porrui vessels were equipped with specialized grav hooks for supporting Kir‟la “Warden”

gunships so that it may have a form of escort on long-range emissary missions. These grav hooks are specially

designed for Wardens and cannot be used to tow or count for any other kind of escort.

TAU SEPT WORLDS

The world or system from which a Tau hails from forms a

large part of his or her identity. The culture of each of these

many colonies or so-called sept worlds is subtly unique. This

is due in part to the age of the colony – it may be one of the

First Phase colonies established during the early stages of the

Tau expansion into space, or it may be a much younger

society. The relative proportions of the various castes differ

from sept to sept too, and this may lend a certain outlook and

character to the world‟s culture and the Tau born there.

Vior‟la: A First-Phase colony, Vior‟la orbits a binary star,

and its name translates as „hot-blooded.‟ A notorious Fire

Caste world, its warriors are especially aggressive and skilled

in the arts of death. The oldest and most respected of the Fire

caste academies was founded here many centuries ago.

T‟olku: Known for the sage counsel, debating and diplomatic

skills of its Ethereal caste members, many of those Tau who

have had successful dealings with alien species originate from

this Second-Phase world.

Dal‟yth: A very cosmopolitan First-Phase world where trade

is valued as much as conquest, Tau from here welcome

offworlders. As such, it has seen the most contact with alien

species. Many Water-caste merchants and traders come from

this sept.

Bork‟an: A center of learning and academia, it has many

universities and research facilities. A high percentage of the

Fio, or Earth caste come from this First-Phase world.

Sa‟cea: One of the hottest and most densely populated Tau

worlds, this First-Phase sept has a greater proportion of Fire

Warriors than almost any other and is highly militarized.

Those hailing from Sa‟cea are regarded as particularly

disciplined and honorable warriors.

Vash‟ya: Known as the “world between spheres,” members

of the Kor caste have a long tradition on this Second-Phase

sept, providing a majority of the pilots and ship crews for the

Tau‟s early expansion into the greater galaxy.

Ksi‟m‟yen: One of the first Third-Phase septs, it has yet to

emerge as a distinct society. Conquered largely by stealth, a

combination of Second-Phase fleets and hunter cadres

wrested this from the Imperium when it was stripped of its

defenders due to pressing needs elsewhere.

2010 COMPENDIUM

165

 .

.

Using Merchant Transports in a Tau Fleet for scenarios requiring transports

Due to the nature of the Tau Kor‟vattra, there are a large proportion of heavy transports in the fleet. In any scenario requiring transports, up to half the transports allowed in the fleet may be
replaced with Il‟fannor “Merchant” heavy transports if desired, each for their normal point cost. These ships are represented by the variant equipped with gravitic hooks (not ion cannons!). When

used, their accompanying Orcas or other towed escorts must count toward the fleet escorting the transports, in addition to the point value of the Merchant starships themselves. They count as two

transports in all respects and have four planetary assault points (these values are halved if crippled).

KIR‟SHASHVRE “CASTELLAN” CLASS ESCORT . 50 Points

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 25cm 90° 1 5+ 2

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Prow Railgun Battery 45cm 2 Left/ Front/ Right

Prow Gravitic Launcher Speed: 20-40cm 2 Front

 Notes: This vessel may squadron with any other Tau escorts normally except Orcas (max. six per squadron), but

those in a squadron with Wardens may not also be with any other escort type.

Operations by the Kir‟Qath “Defender” starship

revealed that while it was a capable escort, continuing

shortcomings in its engineering plant required a new

vessel design that could make much deeper and longer

dives as well as a larger number of dives before

requiring to recharge its primary drives. Like the other

vessels designed during the Kor‟or‟vesh initiative, its

unique hull design allows for considerably longer-

range operations compared to its predecessor.

Deployed in the role of traditional escort vessel, it has

proven directly comparable to commonly encountered

Imperial designs. Around Taros the Tau fleet deployed

Castellans in large numbers in support of their larger

vessels with great success.

IL‟EMAAR “COURIER” CLASS MERCHANT TRANSPORT Special

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Escort/1 20cm 45° 1 5+ 1

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Prow Railgun Battery 30cm 1 Left/ Front/ Right

 Notes: Il‟Emaar merchant transports support the Kor‟vattra in a variety of missions but are usually crewed by more

junior members of the Kor-caste. They have a -1 modifier when determining base leadership. These vessels are

reserved for scenarios that require transports, for which they have the value of a full transport or two assault points.

Their long and protracted war with the Or‟es‟la

proved early on that the numerous but relatively

fragile merchantmen that were the life-blood of the

rapidly expanding Tau Empire were woefully

inadequate. Continuing raids decimated the fleets of

these small ships, requiring a whole and much larger

class of heavily armed transport in the form of the

Il‟Fannor. As time progressed, smaller transport

classes almost disappeared entirely, though many

various types still found use among and between the

major Septs of Tau space. However, as the

Kor‟or‟vesh began operating throughout Tau space

and beyond, a new kind of fast transport was required

that could make long, deep dives in support of the

fleet and quickly replenish forward-deployed flotillas.

While this vessel was originally designed to support

the Kor‟or‟vesh, the obvious utility of these vessels

was expanded to the Greater Empire, and now these

easily produced starships are common sights

throughout Tau space and beyond.

2010 COMPENDIUM

166

 .

.

The Tau Kor Caste live much of their lives in zero-gravity, either as spacecraft or

waystation crew, or as a resident in one of many of the Caste‟s own large orbital habitats.

Unlike the modular deep-space way-stations used throughout Tau space, orbital habitats

and cities are massive constructs usually assembled in place as permanent or semi-

permanent installations in high orbit. By their very nature they are sturdier and more

heavily populated than the modular way-stations designed for rapid deployment and

assembly. However, as they are primarily designed for habitation, they tend to be not

nearly as well defended as other orbital constructs, as demonstrated by the relatively quick

destruction of the orbital facilities of Viss‟el during the Damocles Gulf Crusade. As such,

they tend to become important rallying points when defending against an invasion force.

TAU KOR CASTE ORBITAL CITY . 150 Points

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Defense/10 0cm 0° 3 5+ 4

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Railgun Battery 45cm 12 All Around

Launch Bays
Mantas: 20cm

Barracudas: 25cm
4 N/A

Gravitic Hook - 2 Orcas/Wardens -

Notes: Like many deep-space way-stations, Tau

Orbital Cities and Security Orbitals are equipped

with comprehensive sensor and communication

suites with a high degree of automation. They are

equipped with the same Tracking System as

“Messenger” starships. Orcas assigned to guard

an Orbital City have a base leadership of 7 and

cannot squadron with other escorts.

PPLLAANNEETTAARRYY DDEEFFEENNSSEESS

These Planetary Defense profiles vary slightly from those available in Armada and are perfectly suited for the models produced by Forgeworld. They can be used in any

scenario requiring Planetary Defenses.

While most Second and Third-Phase Septs in the Tau

Empire rely on quickly deployed modular way stations

and Orbitals for their defensive and operational

requirements, most primary Septs and a small number

of firmly established secondary systems have a

quantity of permanently situated orbital defenses.

These security orbitals tend to be somewhat stouter

than other single-point defenses without the

complexity or size of full stations.

TAU SECURITY ORBITAL . 50 Points

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Defense/4 0cm 0° 1 5+ 4

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Railgun Battery 45cm 4 All Around

Ion Cannon 30cm 1 All Around

Orbital City and smaller
Security Orbital

2010 COMPENDIUM

167

 .

.

Using Citadel Commerce Vessels

Citadel Commerce Vessels outwardly resemble Bastion Commerce vessels in all respects, and the same model may be

used to represent either ship class. To represent its complex resource-gathering and harvesting systems, the model is

mounted on a large base, which due to the unique nature of Demiurg shields is not nearly the handicap it would be for

other races! It can be used as allies in the same manner as Bastion Commerce Vessels in any fleet that can take

Bastions. This allows Demiurg vessels to be used in a pure fleet or be taken as a ship choice in scenarios limited by the

amount of points that may be taken.

AALLLLIIEESS,, SSUUBBJJEECCTTSS && MMEERRCCEENNAARRIIEESS

As the Tau more fully integrate themselves with the Demiurg, they make regular contact with vessels rarely encountered by other races. Likewise, their ongoing conflict

with the Orks made them party to a supremely rare sight- the power and magnificence of an assembled Demiurg war host.

DEMIURG „CITADEL‟ COMMERCE VESSEL 185 Points

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Cruiser/6 20cm 45° 2 5+/6+ Prow 3

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Port Weapons Battery 30cm 6 Left

Starboard Weapons Battery 30cm 6 Right

Prow Weapons Battery 45cm 8 Front

Prow Cutting Beam 15cm Special (max 8) Front

Dorsal Torpedoes Speed: 30cm 4 All Around

 Notes: Demiurg Citadel class ships are heavily automated and count their Ld value as 9 at the start of the battle. The

Citadel‟s Ld will drop by -1 for each point of damage it suffers, but its Ld value will not drop any further than 5.

Bridge smashed critical hits will not inflict additional Leadership loss on a Demiurg ship, but instead cause an extra

point of damage (and possible attendant Ld loss) on the vessel.

A Citadel class vessel is worth 185 Victory points normally but in a pure Demiurg fleet or one fighting against Orks

it is worth 200 Victory points instead to reflect its extra determination. This does not affect its starting point cost.

Demiurg „Citadel‟ class vessels cannot employ Come to New Heading special orders.

Hidden among the more closely-guarded systems

frequented by the Demiurg are vessels specialized

for mining and resource harvesting. These vessels

outwardly resemble Bastion vessels in all respects

but vary in critical details. The volume in Bastion

vessels dedicated to attack craft and broadside

lances is entirely turned over to specialized

resource harvesting equipment. Outwardly they

resemble the more familiar but still rare Bastion

commerce vessels in all respects, and only through

their interaction with the Tau did some Rogue

Traders become aware there was a distinction

between ship types.

“You misunderstand, this is Tau space, despite

what the Gue‟la may claim, and you are

welcomed to it as friend. We too have suffered

difficulty with the Or‟es‟la, since it seems they

wish no unity. We would be honoured to have

you fight alongside us against this common

enemy. You will find it to the benefit of both our

peoples. You will find it, I have no doubt, to be

for the Greater Good.”

-Por‟O Dal‟yth V‟Rok

greets the Thurm Brotherhood

during first contact with the Demiurg

Demiurg Cutting Beam

This weapon is a short ranged but devastating

ionization beam. In addition to the rules described

for this weapon on p.109 of Armada, any Demiurg

vessel may extend the range of its cutting beam to

30cm by expending two collected blast markers

per weapon strength instead of one, rounding

down. For example, a Demiurg Bastion that

gathers up four blast markers in the course of its

immediately previous movement may in the

shooting phase fire a str-5, range-15cm cutting

beam or a str-2, range-30cm cutting beam.

2010 COMPENDIUM

168

 .

.

Using Nicassar Caravans

As opposed to a Rig and its separate Dhows described on pp.106-107 of Armada, a Nicassar Caravan in motion has its

Rig and Dhows as a single entity that does not separate throughout the course of the battle and is treated as a single

vessel in all respects. It can be crippled normally, but it does not take critical damage in the normal sense. If the

Caravan takes critical damage, apply an additional 1Hp damage instead. When a Caravan is reduced to zero hits, it

and its Dhows all count as destroyed. Remove it from play and replace it with four blast markers centered around the

point where it was destroyed.

Using Nicassar Rigs
A Nicassar Rig and its four Dhows remain separate throughout the course of a battle, and the rig itself is stationary in

the same manner of any other planetary defense. However, it is not limited as to where it is placed on the table unlike

other planetary defenses and does not need to be placed within 15cm of celestial phenomena. A Caravan and a Rig

with its four Dhows are essentially identical, despite the different profiles listed above. In the course of a campaign, a

player may substitute one for the other for every Rig or Caravan on the fleet list before the start of a battle simply by

deciding whether or not the Rig is to move or remain stationary. Once the decision is made, it cannot be changed until

the start of the following battle.

NICASSAR RIG . 40 Points

NICASSAR CARAVAN . 200 Points

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Defense/8 10cm Special 4 5+ 6

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Railgun Battery 30cm 10 All Around

Gravitic Hook - 4 Dhows (see notes) -

 Notes: Their point cost and profile above reflects a slightly modified Nicassar Rig and four Dhows, as described on

pp.106-107 of Armada. Nicassar Caravans are ponderously slow, but like their individual Dhows, they are

surprisingly maneuverable. A Nicassar Caravan moves 10cm in any direction during the movement phase, no more,

no less. It is not slowed down by blast markers, celestial phenomena or being crippled, and it cannot take Burn

Retros, Come To New Heading or All Ahead Full Special Orders. Nicassar Caravans have +1 Leadership (max. 10).

Though they have very little combat utility,

Nicassar have powerful minds and rely on their

telekinetic talents in particular to make up for

their own limited mobility. Their extended

families are semi-nomadic and are driven by

insatiable curiosity. Their spacefaring skills are

exemplary, and it is in this manner they best serve

the Greater Good. Trading caravans are the large

networks of conjoined Dhows which the Nicassar

employ when travelling over long distances at

their natural leisurely pace, sometimes over the

course of centuries.

As they are most content when travelling and can

survive for long periods in virtual hibernation,

they are uniquely suited for their service to the

Tau, exploring systems on the fringes of the Tau

Empire. Occasionally caravans accompany Tau

fleets to war, and if attacked the Dhows will

attempt to move the community to safety, though

it is not unknown for them to detach and fight

vigorously in defense of their community and the

Tau vessels supporting them.

TYPE /HITS SPEED TURNS SHIELDS ARMOR TURRETS

Defense/4 0cm 0° 1 5+ 6

ARMANENT RANGE FIREPOWER/STRENGTH FIRE ARC

Gravitic Hook - 4 Dhows -

 Notes: For every Nicassar Rig in the fleet, four Dhows must be purchased as described on pp. 106-107 of Armada.

Their gravitic hooks count toward the number of Dhows in the fleet and cannot be used on any other escort type.

Upon encountering something of interest in

wilderness space, a Nicassar Caravan will detach

a number of its Dhows to investigate, though it is

immobile while its Dhows are maneuvering

separately in this manner. While Caravans will

always attempt to retreat in the face of hostility, it

is not unknown in desperate situations for a Rig‟s

Dhows to remain separate and actively defend it

against a particular threat.

2010 COMPENDIUM

169

 .

.

Kor‟or‟vesh vessels can be deployed in a

particularly important Commerce and Exploration

fleet as a mixed flotilla of vessels integrated in the

current Tau list in Armada, with a number of

restrictions due to their great expense and rarity.

TTAAUU KKOORR‟‟OORR‟‟VVEESSHH:: CCOOMMMMEERRCCEE
PPRROOTTEECCTTIIOONN FFLLEEEETT
This fleet list is identical to that on p. 112 of

Armada, with the following changes and/or

additions:

FFLLEEEETT CCOOMMMMAANNDDEERR
Your fleet must include a commander if it is greater

than 750 points. If it is greater than 750 points, the

commander may be a Kor‟el or a Kor‟O. If the fleet

includes a Custodian, a Kor‟O must lead it.

Tau Kor‟el (Ld 8) . 50 points

Tau Kor’O (Ld 9) . 80 points
test.

The commander has one re-roll included in his

points cost. If you wish, the commander‟s ship may

carry a member of the Ethereal caste and therefore

purchase additional re-rolls at the cost shown.

Aun‟el (one extra re-roll) +25 points

Aun‟O (two extra re-rolls) +75 points

test..

CCAAPPIITTAALL SSHHIIPPSS

Battleships

Your fleet may include any number of Explorer

battleships. Your fleet may include up to one

Custodian per FULL 750 points of Tau vessels.

Allied vessels don‟t count toward this total. For

example, a fleet that has at least 750 points of Tau

vessels in it may include a single Custodian. Fleets

of at least 1,500 points may include two Custodians.

Custodian class battleship 330 points

Explorer class starship 230 points

test line

Test

Test

KOR‟OR‟VESH VESSELS IN THE KOR‟VATTRA FLEET LIST
Cruisers

Your fleet may include any number of Merchant,

Emissary or Protector class starships. It may also

include up to one Hero class starship for every other

type of capital ship in the fleet.

Protector class starship 185 points

Hero class starship 180 points

Emissary class starship 110 points

Merchant class starship 95 points

test.

EESSCCOORRTTSS
Your fleet may include up to one Messenger class

starship per 500 points.

Messenger class starship. 50 points
test.

Your fleet may include any number of Defender

and/or Castellan class starships.

Castellan class starship 50 points

Defender class starship 45 points
test.

You may not have more Orcas and Wardens than the

gravitic hook capacity of the fleet. Much of the cost

of these vessels is included in that of the parent ship.

Warden class gunship. 30 points

Orca class gunship 25 points

test.

AALLLLIIEESS,, SSUUBBJJEECCTTSS &&
MMEERRCCEENNAARRIIEESS
The rules described on pp.107-112 of Armada

remain unchanged except as described here.

Demiurg Vessels

There cannot be more Stronghold than Bastion

vessels in the fleet.

Stronghold Commerce Vessel 350 points

Bastion Commerce Vessel 255 points

Citadel Commerce Vessel 185 points
test.

Kroot Vessels – (0-2)

Warspheres do not count against cruiser limits in a

Kor‟vattra Fleet.

Kroot Warsphere 145 points
test

Nicassar Vessels

No more Dhows may be taken than the grav hook

capacity of the fleet. Grav hooks on a Custodian

battleship or Emissary starship cannot count toward

this total.

Nicassar Caravan 200 points

Nicassar Rig 40 points (+ 4 Dhows)

Nicassar Dhow . 45 points

test.

Rogue Traders

Up to one Rogue Trader cruiser and its attendant

escorts may accompany the fleet for every 750 points

of Tau ships in the fleet. Additionally, a single

squadron of up to six Xenos escorts can be taken as

per the Rogue Trader rules and fleet list.

Rogue Trader Cruiser 185 points

Endeavor Light Cruiser. 110 points

Xenos vessel . 50 points

Recommissioned escort 30 points

Iconoclast destroyer 30 points

Rogue Trader cargo vessel 20 points
test

Using Kroot Warspheres

The Kroot approach spacefaring with an innate

sense bereft of the technological advances so keenly

sought by other races. When the Damocles Crusade

revealed shortcomings in the Warsphere compared

to Imperial starships, the Kroot adapted simply by

constructing larger Warspheres.

In any fleet list, a Kroot Warsphere may subtract up

to -4HP or add up to +6HP from its regular profile,

for 20 points added or subtracted per 2HP. For

every 2HP, it adds or subtracts +2 firepower to its

weapons battery. Warspheres 10HP or greater may

also add +1 shield and/or turret strength for +10

points each (no more than one each). A Kroot

Warsphere 10HP or greater can extend the range of

its weapons battery by +15cm for +25 points.

During planetary assaults, Kroot Warspheres cannot

return to flight during a battle once they have

landed. However, they are not destroyed and only

count as disengaged for purposes of victory points.

2010 COMPENDIUM

170

 .

.

WWAARR HHOOSSTT OOFF TTHHEE DDEEMMIIUURRGG

The Demiurg will typically shy away from combat,

though occasionally they will respond to threats with

surprising ferocity. The Demiurg have plied the

stellar void millennia before encountering the Tau,

and on exceedingly rare occasion will muster their

ships for war for reasons entirely unrelated to their

relationship to the Tau.

AAFFFFIILLIIAATTIIOONN OOFF BBRROOTTHHEERRHHOOOODDSS
Demiurg fleets are composed of a loosely-defined

but tightly knit affiliation of “Brotherhoods” that

rely on an exceedingly high level of automation and

are not organized in the manner of typical fleet

organizations. Because of this, Demiurg fleets have

no Fleet Commander in the conventional sense,

which affects their fleet in the following ways:

Re-rolls

A Demiurg fleet may purchase re-rolls, but they are

purchased by the fleet as a whole, rather than being

considered Fleet Commander rerolls. The fleet gets

one re-roll and can purchase extra re-rolls at the cost

shown. These re-rolls can only be used for Demiurg

vessels and not with other starships they may take as

allies in their war host.

One extra re-roll . 25 points

Two extra re-rolls . 75 points

test.

Determination

Demiurg vessels used against this fleet list do not

attempt to disengage unless they have 2Hp or less

remaining. Though their point cost remains

unchanged, Strongholds are worth 400 points,

Bastions are worth 300 points and Citadels are worth

200 points when determining Victory Points.

CCAAPPIITTAALL SSHHIIPPSS

Battleships

Your fleet may include one battleship for every two

cruiser-class vessels in the fleet.

Stronghold Commerce Vessel 350 points

test

Cruisers

Your fleet may include no more than twelve cruisers.

Demiurg Commerce Vessels must outnumber all

non-Demiurg cruisers combined.

Bastion Commerce Vessel 255 points

Citadel Commerce Vessel 185 points

Protector class cruiser 185 points

Rogue Trader Cruiser 185 points

Hero class starship 180 points

Endeavor light cruiser. 110 points

Emissary class starship 110 points

Merchant class starship 95 points

test.

Kroot Vessels – (0-3)

The Demiurg have a unique, little-understood

relationship with the Kroot pre-dating that with the

Tau, and it is not uncommon for their ships to be

encountered together.

The fleet may have one Kroot Warsphere in the fleet

for every 750 points in the fleet or portion thereof.

These do not count against the number of cruisers in

the fleet. (See note on p.15 concerning Warspheres).

Kroot Warsphere 145 points

test..

EESSCCOORRTTSS
The Demiurg do not make use of escorts in the same

manner of other fleets. However, they will contract

or otherwise arrange the use of escort squadrons as

the need arises.

For every three Demiurg capital ships in the fleet, it

may include one squadron of up to six Tau or Rogue

Trader escorts. Nicassar Dhows, Tau Wardens or

Orcas can be taken for every starship in the fleet

equipped with grav hooks. Tau, Nicassar and Rogue

Trader escorts may not be mixed in the same

squadrons.

Tau Escorts

Castellan class starship 50 points

Defender class starship 45 points

Nicassar Dhow 45 points

Warden class gunship 30 points

Orca class gunship 25 points

Rogue Trader Escorts

Xenos vessel . 50 points

Recommissioned escort 30 points

Iconoclast destroyer 30 points

Rogue Trader cargo vessel 20 points

test.
OORRDDNNAANNCCEE && UUPPGGRRAADDEESS
Demiurg ships utilize highly automated versions of

torpedoes, fighters, bombers and assault boats. They

do not have access to boarding torpedoes but may

use torpedo bombers for +10 points per launch bay.

Leadership and Attack Rating

The Demiurg fleet has an Attack or Initiative rating

of 2. Vessels allied with the Demiurg rely on the

basic leadership applicable to their fleets. They

cannot use Demiurg fleet re-rolls, but if available

they may purchase special characters with any re-

rolls they come with to lead their ships.

Campaigns

In campaigns, Demiurg

and vessels on this fleet

list allied with them may

gain leadership, crew

skills and refits in the

same manner as Imperial

vessels (max Ld-10).

THE DEMIURG AND KROOT XENOS FLEET LIST

	FAQ 2010

	Battlefleet Bakka

	Orders of the
Inquisition
	Space Marine Dominions

	Adeptus Mechanicus

	Rogue Traders

	
Powers of Chaos
	Craftworld Eldar

	Ork Clanz

	Tau Kor'Or'Vesh

