

Space Marines

Codex Epic Armageddon

Space Marines

Codex Epic Armageddon

Sommaire

Présentation FERC.....	3
Les Space Marines.....	4
Liste d'armée Space Marines.....	5
Unités Space Marines.....	8
Appareils de la flotte.....	12
Soutien titanique.....	13
Feuille de référence: Space Marines.....	14

Crédits

Liste d'armée

French-ERC

Traductions

Games Workshop

Taran

French-ERC

Textes et mise en page

French-ERC

Photos et Illustrations

Games Workshop

Mageboltrat

Warmasternice

Jay

Certains textes et les illustrations de ce livre sont empruntés à différentes publications pour Warhammer 40.000, éditées par Games Workshop. Nous sommes conscients d'avoir utilisé ces éléments sans autorisation de Games Workshop mais nous espérons œuvrer non seulement pour les joueurs mais également dans l'intérêt de l'éditeur en faisant la promotion de l'un de ses systèmes de jeu.

LIVING RULES BOOK SPACE MARINES F-ERC du 11 mars 2010

Le French Epic Rules Committee est un groupe de joueurs réuni sur internet par une même motivation :

Rendre le jeu plus agréable pour chacun. Depuis l'abandon quasi-total de Games Workshop pour sa gamme Specialist Games, le développement et les mises à jour des règles d'Epic passent par le travail des joueurs, ce qui n'est pas forcément une mauvaise chose, mais plus précisément par le travail des joueurs anglophones, sous la direction des « champions d'armées » désignés par GW. Sans remettre en cause le travail qui y est accompli, on peut émettre 3 remarques :

- premièrement, le travail progresse lentement, et en tant que joueur frénétique, nombre d'entre nous sont impatients de pouvoir aboutir à des listes jouables ;
- deuxièmement, les discussions s'y passent en anglais, langue dans laquelle nombre de joueurs ne se sentent pas à l'aise pour discuter ;
- troisièmement, le jeu n'est pas perçu de la même façon par tous les joueurs, et pas tout à fait de la même façon d'un pays à l'autre. Et devant l'abandon pas totalement avoué de GW, on peut discuter du bonus de légitimité du travail accompli sur les forums anglais par rapport à ce que l'on peut faire ensemble.

De ces constats est né cet ambitieux projet : recréer notre propre ERC, à la française, avec les objectifs suivants :

- pouvoir permettre à tous les joueurs qui le souhaitent de discuter des règles et des modifications proposées, ici ou sur les forums anglais, et pouvoir faire savoir son opinion ;
- aboutir assez rapidement à des versions alternatives des listes d'armées, jugées par la majorité des joueurs ayant participé au débat comme étant plus jouables, équilibrées et fluffs, bref « meilleures » ;
- pouvoir par la suite présenter le fruit de notre travail aux camarades anglais, afin de participer à l'évolution « officielle » du jeu.
- pouvoir disposer lors des rencontres entre joueurs de différentes régions de codex retravaillés sans tomber dans les simples règles maisons.

Les discussions se font sur le forum d'epic_fr dans une section " F-ERC ", en suivant une procédure avec un minimum de rigueur afin d'ordonner les débats, et de trancher démocratiquement en cas d'avis divergents, et en respectant 3 critères :

- « Cohérence » avec le fluff, les profils 40K, les différentes unités d'Epic ;
- « Équité » dans les profils, les prix et l'effet des règles spéciales, afin d'avoir le plus d'équilibre entre les armées ;
- « Jouabilité » de toutes les unités et formations, afin de ne pas laisser sur le placard une unité à cause de règles trop désavantageuses ou difficilement jouables.

Le F-ERC présentera au fur et à mesure de l'aboutissement de chaque projet un codex alternatif en PDF téléchargeable. Afin de ne pas semer la confusion dans l'esprit de nouveau joueur, ces codex seront clairement identifiés comme liste alternative, mais il ne faut pas non plus réduire le travail effectué à celui de simple « codex maison », aussi un label spécial sera choisi pour identifier tous les codex édités par le F-ERC.

Pour finir, précisons que ces projets ne sont jamais totalement achevés, ce sont des Living RuleBook, qui seront donc remis à jour de temps en temps (mettons une fois par an). Mais nous voulons avant tout aboutir à quelque chose de jouable et plus fixe que ce qui est actuellement proposé par l'ERC anglais officiel.

La F-ERC

Adresse du forum : <http://epic-fr.niceboard.com/forum.htm>

Adresse du Site F-ERC : <http://f-erc-codex-epic-armageddon.e-monsite.com/>

Mentions légales :

Ce document, n'est pas un document officiel Games Workshop Ltd. et n'a aucunement été approuvé par cette même société. Citadel & le château Citadel, Dark Angels, Deathwing, 'Eavy Metal, Eldar, games Workshop & le logo games Workshop, Genestealer, Space Marine, Tyranide et Epic sont des marques déposées de Games Workshop Ltd. Adepta Sororitas, Adeptus Astartes, Adeptus Mechanicus, Aspect Warrior, Avatar, Azazel, Battlefleet Gothic, Black Library, Blood Angels, Bloodletter, Bloodthirster, Cadian, Catachan, Champions of Chaos, Codex, Culexus, Daemondette, Dark Eldar, Dark Reaper, Eversor, Exarch, Eye of Terror, Falcon, Farseer, Fire Dragon, Fire Prism, Fire Hound, Gargant, Golden Demon, Gorkamorka, Great Unclean One, Gretchin, Grey Knight, Grot, Hellion, Hunter Slayer, Immolator, Incubi, Inferno, Keeper of Secrets, Khorne, Legion of the Damned, Leman Russ, Lord of Change, Madboy, Man O' War, Marauder, Mekboy, Mordheim, Mordian, Necromunda, Necron, Nob, Nurgle, Nurgling, Obliterator, Ogryn, Old World, Ork, Painboy, Plaguebearer, Plague Fleet, Predator, Psyker, Raider, Raptor, Ratling, Ravenwing, Sea of Blood, Sentinel, Servitor, Skaven, Slaanesh, Slann, Snot, Snotling, Space Wolves, Spanner, Squat, Squig, Striking Scorpion, Succubus, Swooping Hawk, Sybarite, Tallarn, Tears of Isha, Terminator, Troll Slayer, Tzeentch, Ultramarines, Valhalla, Vyper, Warhammer Quest, Weirdboy, White Dwarf, the White Dwarf figure, World Eaters, Wraithlord et Zoanthrope sont des marques de Games Workshop Ltd. Certaines illustrations contenues dans ce site sont des créations ou des travaux effectués sur demande par GW. Les droits exclusifs de ces illustrations sont la propriété exclusive de Games Workshop Ltd. 1989-2009. Tous droits réservés.

Les Space Marines

Les légionnaires de l'Adeptus Astartes sont plus communément appelés Space Marines. Ce sont les guerriers les plus puissants et les plus redoutés du genre humain. Sous certains aspects, ils ne sont d'ailleurs plus vraiment humains car ce sont de véritables surhommes.

La plupart des marines sont recrutés sur des planètes sauvages, où des castes de guerriers se concurrencent pour gagner l'honneur de devenir un « guerrier des dieux ». Puisque les planètes sauvages sont dures, primitives et sans pitié, leurs habitants ont un excellent potentiel de combattant.

Les jeunes recrues sont soumises à un grand nombre d'heures de formation et de l'endoctrinement intensif, conduisant à des changements physiques et mentaux. Leurs corps sont durcis par la biochimie et leur mental est renforcé par psychochirurgie. De nombreux implants comme des organes artificiels sont introduits dans le corps du futur Marine jusqu'à une carapace spéciale de plastique noir qui est fusionnée avec leur chair, formant autant une plaque d'identité qu'une protection permanente sur laquelle viendra se connecter toutes les interfaces lui permettant d'utiliser au maximum le potentiel de son équipement.

Comparé à la multitude de l'humanité, les Space Marines sont en fait très peu nombreux. Leur nombre n'est pas suffisant pour former l'unique force de l'Imperium. Les Marines constituent le corps d'élite de l'Imperium, un noyau de

troupes de choc entraînées à combattre aussi bien sur terre que dans l'espace. Leur rôle au combat est de prendre part aux attaques les plus dangereuses et les plus importantes et de défendre leur position, aussi désespérée que soit la situation.

Les Space Marines se voient confier toutes sortes de missions dangereuses, des raids éclairs derrière les lignes ennemies, des infiltrations, la prise d'objectifs vitaux et des combats dans les tunnels de cités tenues par l'ennemi. Ils entreprennent aussi des missions d'exploration et de conquête. Les planètes dignes d'intérêt mais trop bien défendues pourront toujours être envahies par la suite avec l'aide de la Garde Impériale.

Les Space Marines ont été créés à l'aube de l'histoire impériale, il-y-a approximativement dix mille ans. Certains Chapitres ont une histoire qui remonte à cette époque. Ce sont les Chapitres de la première fondation qui furent créés par des scientifiques d'alors pour prendre part à la Grande Croisade. Depuis cette époque, de nombreux autres Chapitres furent créés. La plus récente de ces créations est la trente-sixième fondation. La plupart des Chapitres des fondations suivantes utilisent les empreintes génétiques des 9 Chapitres sur les 20 qui survécurent à l'Hérésie d'Horus.

Liste d'armée Space Marines

Les Space Marines ont une Valeur Stratégique de 5. Les formations Spce Marines ont une initiative de 1+, les formations des soutiens titaniques ont une initiative de 1+ et les formations des appareils de la flotte, ont une initiative de 2+.

Détachements Space Marines

Formations	Composition	Améliorations / Notes	Coût
Tactiques	Six Tactiques plus transports	Dreadnoughts, Commandant, Razorbacks, Hunter, Support Lourd.	275pts
Dévastators	Quatre Dévastators plus transports	Dreadnoughts, Commandant, Razorbacks, Hunter, Support Lourd.	250pts
Assauts	Quatre Assauts	Commandant.	175pts
Terminators	Quatre Terminators	Commandant, Dreadnoughts, Land Raiders. Téléportation.	300pts +50pts
Scouts	Quatre Scouts plus transports	Commandant, Razorbacks, Sniper.	150pts
Motos	Cinq Motos	Commandant, Motos d'assaut.	200pts
Land Speeders	Cinq Land Speeders	Tornado / Typhoon, Commandant.	200pts
Land Raiders	Quatre Land Raiders	Commandant, Vindicators.	350pts
Prédators	Combinaison de quatre Prédators de n'importe quel type.	Commandant, Vindicators.	250pts
Vindicators	Quatre Vindicators	Commandant.	250pts
Whirlwinds	Quatre Whirlwinds	Commandant, Hunter.	300pts
Thunderhawk	Un Thunderhawk	Compte dans la limitation des 1/3	225pts
Barge de débarquement	Une Barge de débarquement	Compte dans la limitation des 1/3	400pts
Croiseur d'attaque	Un Croiseur d'attaque	Pour +150pts remplacez le Croiseur d'attaque par une Barge de bataille.	200pts

Améliorations Space Marines

Améliorations	Composition	Coût
Commandant	Ajoutez un officier Space Marines à une unité de la formation. L'officier peut être un Capitaine, un Archiviste ou un Chapelain. Un des Capitaines de l'armée peut être échangé gratuitement par un Commandant Suprême.	50pts
Sniper	Les Bolters lourds des unités de Scouts reçoivent la capacité Sniper.	50pts
Motos d'assaut	Remplacez n'importe quel nombre de motos par des motos d'assaut.	Gratuit
Hunter	Ajoutez 1 Hunter.	50pts
Razorbacks	Vous pouvez ajouter autant de Razorbacks que d'unités à transporter moins le nombre de places disponibles en Land Raider.	25pts chaque
Dreadnoughts	Ajoutez jusqu'à deux Dreadnoughts à la formation.	50pts chaque
Support Lourd	Ajoutez jusqu'à 2 blindés de n'importe quelle combinaison de : Predators Annihilator, Destructor, Vindicators. Land Raider	65pts chaque 75pts chaque
Land Raider	Ajoutez jusqu'à quatre Land Raiders.	75pts chaque
Vindicators	Ajoutez jusqu'à deux Vindicators.	65pts chaque
Tornado / Typhoon	Remplacez n'importe quel nombre de Land Speeders par autant de Land Speeders Tornado pour +10pts chaque ou Typhoon pour +25pts chaque.	10 & 25pts

Appareils de la flotte

(Jusqu'à 1/3 des points d'armée peuvent être dépensés en appareils de la flotte et Soutien Titanique)

Formations	Composition	Notes	Coût
Escadrille d'intercepteurs	Deux chasseurs Thunderbolt	Ajoutez 2 chasseurs supplémentaires pour +150 pts	150pts
Escadrille de bombardiers	Deux Marauders Bombardiers	-	300pts

Soutien Titanique

(Jusqu'à 1/3 des points d'armée peuvent être dépensés en appareils de la flotte et Soutien Titanique)

Formations	Composition	Coût
Titan Warlord	Un Titan Warlord	850pts
Titan Reaver	Un Titan Reaver	650pts
Titan Warhound	Un Titan Warhound	275pts
Meute de Warhounds	Deux Titans Warhounds	500pts

Règle spéciale Et Ils Ne Connaîtront Pas La Peur

La bravoure et la ténacité des Space Marines sont légendaires. Ces traits de caractère sont représentés par les règles suivantes :

- Il faut deux pions d'impact pour neutraliser une unité Space Marines ou détruire une unité démoralisée (ignorez les pions d'impacts en plus).
- Les formations Space Marines ne sont démoralisées qu'à partir du moment où elles ont deux pions d'impact ou plus par unité.
- Lors d'une résolution d'assaut, le fait d'être plus nombreux que les Space Marines ne compte pas. Par contre le fait d'être plus de deux fois plus nombreux que les Space Marines s'applique toujours.
- Réduisez de moitié le nombre de touches supplémentaires subies par une formation de Space Marines perdant un assaut, en arrondissant à l'entier inférieur en faveur des Space Marines.
- Lorsqu'une formation Space Marines démoralisée se rallie, elle reçoit un nombre de pions impact égal au nombre d'unités plutôt qu'à la moitié du nombre d'unités.
- Les Meneurs Space Marines retirent deux pions d'impact au lieu d'habituellement un seul.

Règle spéciale Transports

Les Space Marines sont une armée très mobile. De ce fait, le coût en points d'une formation comprend assez de Rhino pour la transporter.

Les formations qui ont des Rhinos porte la mention " plus transports " dans leur composition.

Le nombre de Rhino sera toujours égal au minimum nécessaire pour transporter la formation, vous ne pouvez pas en prendre davantage.

Notez toutefois que vous n'avez pas à prendre de Rhinos si vous ne le voulez pas.

Si vous avez acheté des véhicules avec une capacité de transport pour la formation (comme des Razorbacks ou des Land Raiders), on considère qu'ils transportent au maximum de leurs capacités et que vous avez ensuite droit à assez de Rhino pour transporter ce qu'il reste de la formation (même si un Rhino ne se retrouve qu'à demi-charge en cas de nombre impair de Razorbacks).

En outre, vous pouvez choisir de remplacer tous les Rhinos de la formation par un Dreadnought OU par des modules d'atterrissage.

Si vous choisissez les modules d'atterrissage, la formation entrera en jeu en utilisant les règles d'assaut planétaire (voir chapitre 4.4). Vous aurez par contre besoin d'un croiseur Space Marine ou d'une barge de bataille pour déployer les modules d'atterrissage.

Unités Space Marines

Space Marines

COMMANDANT SUPREME				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Personnage	-	-	-	-
Arme	Portée	Puissance de feu	Notes	
Arme énergétique	(contact)	Armes d'assaut	Attaques supplémentaires (+1), Macro arme	
Notes : Commandant suprême, Sauvegarde invulnérable.				

CAPITAINE				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Personnage	-	-	-	-
Arme	Portée	Puissance de feu	Notes	
Arme énergétique	(contact)	Armes d'assaut	Attaques supplémentaires (+1), Macro arme	
Notes : Commandant, Meneur, Sauvegarde invulnérable.				

CHAPELAIN				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Personnage	-	-	-	-
Arme	Portée	Puissance de feu	Notes	
Arme énergétique	(contact)	Armes d'assaut	Attaques supplémentaires (+1), Macro arme	
Notes : Charismatique, Meneur, Sauvegarde invulnérable.				

ARCHIVISTE				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Personnage	-	-	-	-
Arme	Portée	Puissance de feu	Notes	
Frappe psychique et	30cm (15cm)	MA4+ Armes légères	-	
Arme énergétique	(contact)	Arme d'assaut	Attaques supplémentaires (+1), Macro arme	
Notes : Meneur, Sauvegarde invulnérable.				

TACTIQUE				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Infanterie	15cm	4+	4+	4+
Arme	Portée	Puissance de feu	Notes	
Lance missiles	45cm	AP5+ / AC6+	-	
Bolters	(15cm)	Armes légères	-	
Notes : Aucune.				

DEVASTATOR				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Infanterie	15cm	4+	5+	4+
Arme	Portée	Puissance de feu	Notes	
Armes lourdes	45cm	2 x AP5+ / AC5+	-	
Bolters	(15cm)	Armes légères	-	
Notes : Aucune.				

ASSAUT				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Infanterie	30cm	4+	3+	5+
Arme	Portée	Puissance de feu	Notes	
Epée tronçonneuses	(contact)	Armes d'assaut	-	
Pistolets bolters	(15cm)	Armes légères	-	
Notes : Réacteurs dorsaux.				

TERMINATOR				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Infanterie	15cm	4+	3+	3+
Arme	Portée	Puissance de feu	Notes	
2 x Canons d'assaut	30cm	AP5+ / AC5+	-	
Fulgurants	(15cm)	Armes légères	-	
Armes énergétiques	(contact)	Armes d'assaut	Attaque supplémentaire (+1), Macro arme	
Notes : Blindage renforcé, Blindage arrière renforcé.				

SCOUT				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Infanterie	15cm	5+	4+	5+
Arme	Portée	Puissance de feu	Notes	
Bolters lourds	30cm	AP5+	-	
Fusils	(15cm)	Armes légères	-	
Notes : Eclaireur, Infiltrateur.				

MOTOS				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Infanterie	35cm	4+	3+	4+
Arme	Portée	Puissance de feu	Notes	
Bolters	(15cm)	Armes légères	-	
Epée tronçonneuses	(contact)	Armes légères	-	
Notes : Montés.				

MOTOS D'ASSAUT				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Infanterie	35cm	4+	5+	4+
Arme	Portée	Puissance de feu	Notes	
Bolter lourd	30cm	AP5+	-	
Notes : Montés.				

LAND SPEEDER				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule léger	35cm	4+	6+	5+
Arme	Portée	Puissance de feu	Notes	
Multi fusueur et	15cm (15cm)	MA5+ Armes légères	-	
Macro arme				
Notes : Antigrav, Eclaircur.				

LAND SPEEDER TORNADO				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule léger	35cm	4+	6+	4+
Arme	Portée	Puissance de feu	Notes	
Canon d'assaut	30cm	AP5+ / AC5+	-	
Bolter lourd	30cm	AP5+	-	
Notes : Antigrav, Eclaircur.				

LAND SPEEDER TYPHOON				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule léger	35cm	4+	6+	4+
Arme	Portée	Puissance de feu	Notes	
Lance missiles Typhoon	45cm	AP3+ / AC5+	-	
Bolter lourd	30cm	AP5+	-	
Notes : Antigrav, Eclaircur.				

DREADNOUGHT				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule blindé	15cm	4+	4+	4+
Arme	Portée	Puissance de feu	Notes	
Canon d'assaut	30cm	AP5+ / AC5+	-	
Poing énergétique	(contact)	Armes d'assaut	Attaque supplémentaire (+1), Macro arme	
Notes : Marcheur, Sans peur.				

DREADNOUGHT FEU D'ENFER				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule blindé	15cm	4+	4+	4+
Arme	Portée	Puissance de feu	Notes	
Canons lasers jumelés	45cm	AC4+	-	
Lance missiles	45cm	AP5+ / AC6+	-	
Notes : Marcheur, Sans peur.				

LAND RAIDER				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule blindé	25cm	4+	6+	4+
Arme	Portée	Puissance de feu	Notes	
2 x Canons lasers jumelés	45cm	AC4+	-	
Bolters lourds jumelés	30cm	AP4+	-	
Notes : Blindage renforcé, Blindage arrière renforcé, Transport : 1 terminator, 2 tactiques, 2 dévastators.				

RHINO				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule blindé	30cm	5+	6+	6+
Arme	Portée	Puissance de feu	Notes	
Fulgurant	(15cm)	Armes légères	-	

Notes : Transport : 2 tactiques, 2 dévastators, 2 scouts.

RAZORBACK BOLTERS LOURDS JUMELES				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule blindé	30cm	5+	6+	4+
Arme	Portée	Puissance de feu	Notes	
Bolters lourds jumelés	30cm	AP4+	-	

Notes : Transport : 1 tactique, 1 dévastator, 1 scout.

RAZORBACK CANONS LASERS JUMELES				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule blindé	30cm	5+	6+	5+
Arme	Portée	Puissance de feu	Notes	
Canons lasers jumelés	45cm	AC4+	-	

Notes : 1 tactique, 1 dévastator, 1 scout.

PREDATOR DESTRUCTOR				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule blindé	30cm	5+	6+	3+
Arme	Portée	Puissance de feu	Notes	
Autocanon	45cm	AP5+ / AC6+	-	
2 x Bolters lourds	30cm	AP5+	-	

Notes : Blindage renforcé.

PREDATOR ANNIHILATOR				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule blindé	30cm	5+	6+	5+
Arme	Portée	Puissance de feu	Notes	
Canons lasers jumelés	45cm	AC4+	-	
2 x Canons lasers	45cm	AC5+	-	

Notes : Blindage renforcé.

VINDICATOR				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule blindé	25cm	5+	6+	4+
Arme	Portée	Puissance de feu	Notes	
Canon démolisseur et	30cm (15cm)	MA4+ Armes légères	-	Macro arme

Notes : Blindage renforcé.

WHIRLWIND				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule blindé	30cm	5+	6+	6+
Arme	Portée	Puissance de feu	Notes	
Whirlwind	45cm	1PB	Tir indirect	

Notes : Aucune.

HUNTER				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule blindé	30cm	5+	6+	6+
Arme	Portée	Puissance de feu	Notes	
Missiles traqueurs	60cm	AC4+ / AA4+	-	

Notes : Aucune.

THUNDERHAWK				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Engin de guerre	Bombardier	4+	6+	4+
Arme	Portée	Puissance de feu	Notes	
Obusier	75cm	AP4+ / AC4+	Arc de tir frontal fixe	
2 x Bolters lourds jumelés	30cm	AP4+ / AA5+	Arc de tir frontal fixe	
1 x Bolters lourds jumelés	30cm	AP4+ / AA5+	Arc de tir droit	
1 x Bolters lourds jumelés	30cm	AP4+ / AA5+	Arc de tir gauche	

Capacité de dommage 2 : Touche critique : L'appareil s'écrase au sol tuant tous ceux à bord.

Notes : Assaut planétaire, Blindage renforcé, Transport : peut embarquer 8 de ces unités suivantes : tactiques, dévastators, assauts, scouts, motos, terminators, dreadnoughts. Les terminators et dreadnoughts prennent 2 emplacements.

BARGE DE DEBARQUEMENT				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Engin de guerre	Bombardier	4+	5+	3+
Arme	Portée	Puissance de feu	Notes	
2 x Canons lasers jumelés	45cm	AC4+	-	
3 x Bolters lourds jumelés	30cm	AP4+ / AA5+	-	

Capacité de dommage 4 : Touche critique : La Barge explose tuant tout le monde à bord. Toute unité dans un rayon de 5cm de l'appareil subit une touche si la Barge se trouvait au sol à ce moment là.

Notes : Assaut planétaire, Blindage renforcé, Blindage arrière renforcé, Sans peur, Transport : peut transporter 12 de ces unités suivantes : tactiques, dévastators, assauts, scouts, motos, terminators et dreadnoughts. Les terminators et dreadnoughts prennent 2 places. En plus il peut transporter 4 land raiders ou 6 de ces unités suivantes : rhinos, razorbacks, whirlwinds, hunters, predators et vindicators.

MODULE D'ATTERRISSAGE				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Véhicule blindé	-	-	-	-
Arme	Portée	Puissance de feu	Notes	
Deathwing	15cm	AP5+ / AC5+	-	

Notes : Assaut planétaire, Transport : ne peut transporter que des unités tactiques, dévastators, scouts et dreadnoughts. Placez le module sur la coordonnée, lancez le dé de dispersion +2D6cm. Une fois atterri le deathwing attaque toutes unités ennemies dans un rayon de 15cm. Ensuite disposez les unités à 5cm du drop pod ou les unes des autres tout en restant dans un rayon de 15cm du module,

CROISEUR D'ATTAQUE				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Vaisseau	-	-	-	-
Arme	Portée	Puissance de feu	Notes	
Bombardement Orbital	-	5PB	Macro arme	
Notes : Transport, peut transporter 20 des unités suivantes : tactiques, dévateurs, scouts, assauts, terminators, dreadnoughts, motos ainsi que 20 rhinos, whirlwinds, hunters, predators, vindicators, land raiders plus 6 thunderhawks et assez de modules d'atterrissage et de barge de débarquement.				

BARGE DE BATAILLE				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Vaisseau	-	-	-	-
Arme	Portée	Puissance de feu	Notes	
Bombardement Orbital	-	14PB	Macro arme	
Notes : Transport, peut transporter 60 des unités suivantes : tactiques, dévateurs, scouts, assauts, terminators, dreadnoughts, motos ainsi que 60 rhinos, whirlwinds, hunters, predators, vindicators, land raiders plus 9 thunderhawks et assez de modules d'atterrissage et de barge de débarquement. Lent, ne peut être utilisé lors des 2 premiers tours à moins que le scénario ne précise le contraire.				

Appareils de la flotte

THUNDERBOLT				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Aéronef	Chasseur Bombardier	6+	-	-
Arme	Portée	Puissance de feu	Notes	
Fulgurants	15cm	AP4+ / AA5+	Arc de tir frontal fixe	
Multilasers	30cm	AP5+ / AC6+ / AA5+	Arc de tir frontal fixe	
Roquettes	30cm	AC4+	Arc de tir frontal fixe	
Notes : Le Thunderbolt peut choisir d'esquiver une attaque AA en réalisant une sauvegarde d'esquive sur un 4+ au lieu de sa sauvegarde normale. Cependant toute la formation perd la possibilité d'attaquer si elle ne l'a pas encore fait pour ce tour ci.				

MARAUDER BOMBARDIER				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Engin de guerre	Bombardier	6+	-	-
Arme	Portée	Puissance de feu	Notes	
Bolters lourds jumelés	30cm	AA5+	Tourelle dorsale 360°	
Bolters lourds jumelés	30cm	AA5+	Arc de tir arrière fixe	
Canons lasers jumelés	45cm	AC4+ / AA5+	Arc de tir frontal fixe	
Bombes	15cm	3PB	Arc de tir frontal fixe	
Capacité de dommage 2 : Touche critique : Le Marauder Bomber s'écrase au sol.				
Notes : Aucune.				

Soutien Titanique

WARLORD				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Engin de guerre	15cm	4+	2+	3+
Arme	Portée	Puissance de feu	Notes	
2 x Destructeurs turbo laser	60cm	4 x AP5+ / AC3+	Arc de tir frontal fixe	
Canon Gatling	60cm	4 x AP4+ / AC4+	Arc de tir frontal	
Canon volcano	90cm	MA2+	Arc de tir frontal Tueur de titan (1D3)	

Capacité de Dommage : 8, 6 boucliers. Touche critique : Le réacteur à plasma se fissure. Lancez 1D6 à la fin de chaque tour pour chaque fissure. Sur un résultat de 1 le réacteur explose détruisant le Warlord et infligeant une touche sur un 4+ à toutes unités dans un rayon de 5cm. Sur 2-3, le Warlord subit un point de dommage supplémentaire. Et sur un 4-6, la fissure est réparée.

Notes : Blindage Renforcé, Blindage arrière renforcé, Marcheur, sans peur. Peut passer au dessus d'unités et de terrains infranchissables ou dangereux moins haut que les genoux du titan et au maximum de 2cm de large.

REAYER				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Engin de guerre	20cm	4+	3+	3+
Arme	Portée	Puissance de feu	Notes	
Lance roquettes multiple	60cm	3PB	Arc de tir frontal fixe	
2 x Destructeurs turbo laser	60cm	4 x AP5+ / AC3+	Arc de tir frontal	

Capacité de Dommage : 6, 4 boucliers. Touche critique : Le réacteur à plasma se fissure. Lancez 1D6 à la fin de chaque tour pour chaque fissure. Sur un résultat de 1 le réacteur explose détruisant le Reaver et infligeant une touche sur un 5+ à toutes unités dans un rayon de 5cm. Sur 2-3, le Reaver subit un point de dommage supplémentaire. Et sur un 4-6, la fissure est réparée.

Notes : Blindage Renforcé, Marcheur, sans peur. Peut passer au dessus d'unités et de terrains infranchissables ou dangereux moins haut que les genoux du titan et au maximum de 2cm de large.

WARHOUND				
Type	Vitesse	Blindage	Corps à Corps	Fusillade
Engin de guerre	30cm	5+	4+	4+
Arme	Portée	Puissance de feu	Notes	
Canon plasma léger	45cm	2 x MA2+	Arc de tir frontal, Rechargement, peut tirer à mi-puissance	
Méga bolter Vulcain L.	45cm	4 x AP3+ / AC5+	Arc de tir frontal	

Capacité de Dommage : 3, 2 boucliers. Touche critique : Le Warhound vacille, déplacez le dans une direction aléatoire de 1D6cm. Si le Warhound percute un terrain infranchissable ou une unité qu'il ne peut pousser, il s'arrête et perd un point de dommage supplémentaire. Les unités qu'il percute subissent une touche sur un résultat de 6+.

Notes : Blindage Renforcé, Marcheur, sans peur. Peut passer au dessus d'unités et de terrains infranchissables ou dangereux moins haut que les genoux du titan et au maximum de 2cm de large.

Feuilles de référence: Space Marines

Unité	Type	Vitesse	Blindage	CC	FF	Armes	Portée	Puissance de feu	Notes	
Cmd Suprême	Personnage	-	-	-	-	Arme énergétique	(contact)	Arme d'assaut	Attaque supplémentaire (+1), MA, Cmd Suprême, Svg invulnérable	
Capitaine	Personnage	-	-	-	-	Arme énergétique	(contact)	Arme d'assaut	Attaque supplémentaire (+1), MA, Cmd, Meneur, Svg invulnérable	
Chapelain	Personnage	-	-	-	-	Arme énergétique	(contact)	Arme d'assaut	Attaque supplémentaire (+1), MA, Charismatique, Meneur, Svg inv.	
Archiviste	Personnage	-	-	-	-	Arme énergétique Frappe psychique et	(contact) 30cm (15cm)	Arme d'assaut MA4+ Armes légères	Attaque supplémentaire (+1), MA, Meneur, Svg invulnérable - Attaque supplémentaire (+1), MA	
Scout	Infanterie	15cm	5+	4+	5+	Bolters lourds Fusils	30cm (15cm)	AP5+ Armes légères	Eclaireur, Infiltrateur	
Space Marines	Tactique	Infanterie	15cm	4+	4+	4+	Lance missiles Bolters	45cm (15cm)	AP5+ / AC6+ Armes légères	-
	Dévastator	Infanterie	15cm	4+	5+	4+	Armes lourdes	45cm	2 X AP5+ / AC5+	-
	Assaut	Infanterie	30cm	4+	3+	5+	Épées tronçonneuses Pistolets bolters	(contact) (15cm)	Armes d'assaut Armes légères	Réacteurs dorsaux
	Terminator	Infanterie	15cm	4+	3+	3+	Armes énergétiques 2 x Canons d'assaut	(contact) 30cm	Arme d'assaut AP5+ / AC5+	Attaque supplémentaire (+1), MA Blindage renforcé, Blindage arrière renforcé
	Land Speeder	VL	35cm	4+	6+	5+	Multifuseur	15cm	MA5+	Antigrav, Eclaireur
	LS Tornado	VL	35cm	4+	6+	4+	Canon d'assaut Bolter lourd	30cm 30cm	AP5+ / AC5+ AP5+	Antigrav, Eclaireur
	LS Typhoon	VL	35cm	4+	6+	4+	LM Typhoon Bolter lourd	45cm 30cm	AP3+ / AC5+ AP5+	Antigrav, Eclaireur
	Moto	Infanterie	35cm	4+	3+	4+	Épées tronçonneuses Bolters	(contact) (15cm)	Armes d'assaut Armes légères	Montés
	Moto d'assaut	Infanterie	35cm	4+	5+	4+	Bolter lourd	30cm	AP5+	Montés
	Dreadnought	VB	15cm	4+	4+	4+	Poing énergétique Canon d'assaut	(contact) 30cm	Arme d'assaut AP5+ / AC5+	Attaque supplémentaire (+1), MA Sans peur, Marcheur
	Dreadnought Feu d'Enfer	VB	15cm	4+	4+	4+	Canons lasers jumelés Lance missiles	45cm 45cm	AC4+ AP5+ / AC6+	Sans peur, Marcheur
	Rhino	VB	30cm	5+	6+	6+	Fulgurant	(15cm)	Armes légères	Transport : 2 tactiques, 2 dévastators, 2 scouts

	Unité	Type	Vitesse	Blindage	CC	FF	Armes	Portée	Puissance de feu	Notes
Space Marines	Razorback bolters lourds jumelés	VB	30cm	5+	6+	4	Bolters lourds jumelés	30cm	AP5+	Transport : 1 tactique, 1 dévastator, 1 scout
	Razorback canons lasers jumelés	VB	30cm	5+	6+	5+	Canons lasers jumelés	45cm	AC4+	Transport : 1 tactique, 1 dévastator, 1 scout
	Predator Destructor	VB	30cm	5+	6+	3+	Autocanon 2 x Bolters lourds	45cm 30cm	AP5+ / AC6+ AP5+	Blindage renforcé
	Predator Annihilator	VB	30cm	5+	6+	4+	Canons lasers jumelés 2 x Canons lasers	45cm	AC4+ AC5+	Blindage renforcé
	Vindicator	VB	25cm	5+	6+	4+	Canon démolisseur et	30cm (15cm)	MA4+ Armes légères	Blindage renforcé Macro arme
	Whirlwind	VB	30cm	5+	6+	5+	Whirlwind	45cm	1PB	Tir indirect
	Hunter	VB	30cm	5+	6+	6+	Missiles traqueurs	60cm	AC4+ / AA4+	-
	Land Raider	VB	25cm	4+	6+	4+	2 x Canons lasers jum. Bolters lourds jumelés	45cm 30cm	AC4+ AP4+	Blindage renforcé, Blindage arrière renforcé Transport : 1 terminator, 2 tactiques, 2 dévastators
	Thunderhawk	EG	B	4+	6+	4+	Obusier 2 x Bolters lourds jum. 1 x Bolter lours jum. 1 x Bolter lourd jum.	75cm 30cm 30cm 30cm	AP4+ / AC4+ FrtF AP4+ / AA5+ FrtF AP4+ / AA5+ Arc de tir droit AP4+ / AA5+ Arc de tir gauche	Capacité de dommage 2 : Touche critique : L'appareil s'écrase au sol tuant tous ceux à bord. Assaut planétaire, Blindage renforcé, Transport : peut embarquer 8 de ces unités suivantes : tactiques, dévastators, assauts, scouts, motos, terminators, dreadnoughts. Les terminators et dreadnoughts prennent 2 emplacements.
	Barge de débarquement	EG	B	4+	6+	3+	2 x Canons lasers jum. 3 x Bolters lourds jum.	45cm 30cm	AC4+ AP4+ / AA5+	Capacité de dommage 4 : Touche critique : La Barge explose tuant tout le monde à bord. Toute unité dans un rayon de 5cm de l'appareil subit une touche si la Barge se trouvait au sol à ce moment là. Assaut planétaire, Blindage renforcé, Blindage arrière renforcé, Sans peur, Transport : peut transporter 12 de ces unités suivantes : tactiques, dévastators, assauts, scouts, motos, terminators et dreadnoughts. Les terminators et dreadnoughts prennent 2 places. En plus il peut transporter 4 land raiders ou 6 de ces unités suivantes : rhinos, razorbacks, whirlwinds, hunters, predators et vindicators.
Module d'atterrissage	VB	-	-	-	-	Deathwing	15cm	AP5+ / AC5+	Assaut planétaire, Transport : transporte les unités tactiques, dévastators, scouts et dreadnoughts. Placez le module sur la coordonnée, lancez le dé de dispersion +2D6cm. Une fois atterri le deathwing attaque toutes unités ennemies dans un rayon de 15cm. Ensuite disposez les unités à 5cm du module ou les unes des autres tout en restant dans un rayon de 15cm du module,	

	Unités	Type	Vitesse	Blindage	CC	FF	Armes	Portée	Puissance de feu	Notes
Vaisseaux	Croiseur d'attaque	V	-	-	-	-	Bombardement orbital	-	5PB, MA	
	Barge de bataille	V	-	-	-	-	Bombardement orbital	-	14PB, MA	Lent, ne peut être utilisé aux tours un et deux d'une bataille à moins que le scénario ne précise le contraire.
Aeronefs	Thunderbolt	A	CB	6+	-	-	Fulgurants	15cm	AP4+/AA5+, FrtF	Le Thunderbolt peut choisir d'esquiver une attaque AA en réalisant une sauvegarde d'esquive sur un 4+ au lieu de sa sauvegarde normale. Cependant toute la formation perd la possibilité d'attaquer si elle ne l'a pas encore fait pour ce tour ci.
							Multi-laser	30cm	AP5+/AC6+, AA5+, FrtF	
							Roquettes	30cm	AC4+, FrtF	
	Marauder Bombardier	EG	B	6+	-	-	Bolters lourds jumelés	30cm	AA5+	CD2 Critique: le Marauder s'écrase au sol.
							Bolters lourds jumelés	30cm	AA5+, ArrF	
Canons laser jumelés							45cm	AC4+/AA4+, FrtF		
Bombes							15cm	3PB, FrtF		
Soutien Titanique	Warlord	EG	15cm	4+	2+	3+	2 x Turbo laser Dest.	60cm	4 x AP5+ / AC3+, FrtF	CD8, 6 Boucliers, Blindage renforcé, Blindage arrière renforcé, Marcheur, Sans peur, peut passer au dessus d'unités et des obstacles moins hauts que les genoux du titan et au maximum de 2cm de large. Critique : Le réacteur à plasma se fissure, lancez 1D6 à la fin de chaque tour pour chaque fissure. Sur un résultat de 1 le Warlord explose et inflige une touche sur un 4+ aux unités à 5cm, sur 2-3 le Warlord perd 1 CD, sur 4+ la fissure est réparée.
							Canon gatling	60cm	4 x AP4+ / AC4+, Frt	
							Canon volcano	90cm	MA2+, TT (1D3), Frt	
	Reaver	EG	20cm	4+	3+	3+	Lance missiles mult.	60cm	3PB, FrtF	CD6, 4 boucliers, Blindage renforcé, Marcheur, Sans peur, peut passer au dessus d'unités et des obstacles moins hauts que les genoux du titan et au maximum de 2cm de large. Critique : Le réacteur à plasma se fissure, lancez 1D6 à la fin de chaque tour pour chaque fissure. Sur un résultat de 1 le Reaver explose et inflige une touche sur un 5+ aux unités à 5cm, sur 2-3, le Reaver perd 1 CD, sur 4+ la fissure est réparée.
							2 x Turbo laser Dest.	60cm	4 x AP5+ / AC3+, Frt	
Warhound	EG	30cm	5+	4+	4+	Méga bolter Vulcain L.	45cm	4 x AP3+ / AC5+, Frt	CD3, 2 Boucliers, Blindage renforcé, Marcheur, Sans peur, Peut passer au dessus d'unités et des obstacles moins hauts que les genoux du titan et au maximum de 2cm de large. Critique : Le titan est déséquilibré et vacille. Déplacez le dans une direction aléatoire de 1D6cm. Si le Warhound percute un terrain infranchissable ou une unité qu'il ne peut pousser, il s'arrête et perd un point de dommage supplémentaire, les unités qu'il percute subissent une touche sur un résultat de 6+.	
					Plasma léger	45cm	2 x MA2+, Rechargement, tir mi-puissance, Frt			