
TAISTELIJAN ALKEISKIRJA
PERUSTIEDOT WARHAMMER 40,000 -PELIEN PELAAMISEEN

PERUSSÄÄNNÖT
Warhammer 40,000 tekee sinusta urheiden sotureiden ja mahtavien
sotakoneiden ylipäällikön. Tästä alkeiskirjasta löydät perussäännöt, joiden
avulla pääset pelaamaan Warhammer 40,000 -pelejä ja taistelemaan Citadel-
miniatyyrikokoelmallasi voitokkaasti halki sodan runteleman galaksin.

MINIATYYRIT JA
TIETOKORTIT
Kaikkien miniatyyrien säännöt ja
asetukset – sekä joitain maastokohteita
– on esitetty tietokorteissa, jotka
tarvitset voidaksesi käyttää miniatyyrejä
taistelussa.

YKSIKÖT
Miniatyyrit liikkuvat ja taistelevat
yksiköissä, joihin kuuluu yksi tai
useampia miniatyyrejä. Yksikkö on
asetettava ryhmäksi ja sen on päätettävä
jokainen siirto ryhmänä niin, että
jokainen miniatyyri on pystysuunnassa
2" ja vaakasuunnassa 6" etäisyydellä
vähintään yhdestä saman yksikön
miniatyyristä; tätä sanotaan yksikön
yhtenäisyydeksi. Jos yksikkö jostain
syystä hajoaa taistelun aikana, sen on
palattava yhtenäiseksi seuraavan kerran
liikkuessaan.

Sotatyökalut
Taisteluun osallistuaksesi
tarvitset mittanauhan ja
arpanoppia.

Etäisyydet lasketaan
Warhammer 40,000 -pelissä
tuumina ("); etäisyys
mitataan miniatyyrin
jalustasta toisen miniatyyrin
jalustaan käyttäen
mittauspisteitä, jotka ovat
mahdollisimman lähellä
toisiaan. Jos miniatyyrillä ei
ole jalustaa, kuten monilla
ajoneuvoilla ei ole, mittaus
tehdään miniatyyrin rungon
lähimmästä pisteestä. Voit
mitata etäisyyksiä milloin
tahansa.

Warhammer 40,000 -pelissä
heitetään kuusisivuista
noppaa, josta käytetään
toisinaan lyhennettä D6.
Joissain säännöissä käytetään
lyhenteitä 2D6, 3D6 ja niin
edelleen. Tällöin heitetään
lyhenteen tarkoittama määrä
kuusisivuisia noppia ja
lasketaan niiden silmäluvut
yhteen. Lyhenne D3
tarkoittaa, että sinun on
heitettävä noppaa ja jaettava
sen silmäluku kahdella.
Nopan silmäluvun jakamisen
jälkeen murtoluvut
pyöristetään ylöspäin ennen
mahdollisten määritteiden
soveltamista tulokseen.
Kaikki määritteet ovat
kumulatiivisia. Jos sääntö
edellyttää heittämään nopalla
vähintään esimerkiksi
silmäluvun 3, tästä käytetään
usein lyhennettä 3+. Vain typerykset epäonnistuvat velvollisuuksissaan.

TAISTELUKIERROS
Jokainen Warhammer 40,000
-pelikerta koostuu useista
taistelukierroksista. Kullakin
taistelukierroksella kumpikin pelaaja
saa pelivuoron. Sama pelaaja saa
ensimmäisen vuoron jokaisella
taistelukierroksella; tehtävä, jota
pelaatte, määrää kumpi pelaaja
tämä on. Jokainen pelivuoro
koostuu eri vaiheista, jotka on
pelattava järjestyksessä. Vaiheet ovat
seuraavat:

1.	Liikkumisvaihe
Voit siirtää yksiköitä, jotka
pystyvät liikkumaan.

2.	Mentaalivaihe
Psyykikot voivat käyttää
voimakkaita mentaalisia kykyjä.

3.	Ampumisvaihe
Yksikkösi voivat ampua
vihollisyksikköjä.

4.	Rynnistysvaihe
Yksikkösi voivat siirtyä
lähitaisteluun vihollisyksikköjä
vastaan.

5.	Lähitaisteluvaihe
Molempien pelaajien
yksiköt kokoontuvat yhteen
ja hyökkäävät käyttäen
lähitaisteluaseita.

6.	Taistelumoraalivaihe
Testaa nääntyneiden yksiköiden
taistelutahtoa.

Kun ensimmäisen pelaajan vuoro
on päättynyt, vastapelaajan vuoro
alkaa. Kun molemmat pelaajat ovat
käyttäneet vuoronsa, taistelukierros
päättyy ja seuraava alkaa. Kierroksia
pelataan, kunnes koko taistelu
päättyy.

2

Neuvotteleminen on antautumista.

1. LIIKKUMISVAIHE
Maa vavahtelee marssivien joukkojen ja koneiden jyrinän alla, kun armeijat
etenevät yli taistelukentän pyrkien strategisesti parhaisiin asemiin.

Aloita liikkumisvaiheesi valitsemalla
yksi yksiköistäsi ja liikuttamalla jokaista
yksikön miniatyyria, kunnes olet siirtänyt
kaikki haluamasi. Sen jälkeen voit valita
toisen liikutettavan yksikön, kunnes
olet siirtänyt niin monta yksikköä kuin
haluat. Mitään miniatyyria ei voi siirtää
kuin kerran jokaisen liikkumisvaiheen
aikana.

Liikkuminen
Miniatyyriä voi siirtää mihin suuntaan
tahansa matkan, joka on tuumina joko
yhtä suuri tai pienempi kuin miniatyyrin
tietokortin liikeasetuksen arvo. Mikään
miniatyyrin jalustan (tai rungon) osa ei
voi liikkua tätä enempää. Miniatyyrejä ei
voi siirtää muiden miniatyyrien läpi tai
maastokohteiden, kuten seinien, läpi; jos
miniatyyrien tarvitsee kiivetä tai kulkea
maaston läpi, niitä voi kuitenkin siirtää
pystysuunnassa.

Jos miniatyyrin tietokortissa sanotaan,
että miniatyyri osaa lentää (Fly), se voi
liikkua muiden miniatyyrien ja maaston
yli aivan kuin niitä ei olisi lainkaan.

Vähimmäissiirto
Joillakin miniatyyreillä, jotka osaavat
lentää (Fly), on kahdesta arvosta
koostuva liikeasetus. Ensimmäinen
arvo on miniatyyrin vähimmäisnopeus:
liikkumisvaiheessa miniatyyrin
jalustan on oltava siirron lopussa
kokonaisuudessaan vähintään
vähimmäisnopeuden määrittämän
etäisyyden päässä alkupisteestä. Toinen
arvo on sen enimmäisnopeus: mikään
miniatyyrin jalustan osa ei voi liikkua
tätä kauemmas. Jos miniatyyri ei voi
tehdä vähimmäissiirtoaan tai joutuu
liikkumaan ulos taistelukentältä
vähimmäisnopeutensa vuoksi, se
tuhoutuu ja poistetaan taistelukentältä;
tällöin miniatyyri joko sakkaa ja putoaa
tai joutuu luopumaan taistelusta.

Vihollisminiatyyrit
Kaikki samaan armeijaan kuuluvat
miniatyyrit ovat ystävällisiä miniatyyrejä.
Vastapelaajan käyttämät miniatyyrit
ovat vihollisminiatyyrejä. Kun liikutat

miniatyyriä liikkumisvaiheessa,
se ei voi siirtyä alle 1" etäisyydelle
vihollisminiatyyreistä.

Perääntyminen
Yksiköt, jotka ovat liikkumisvaiheen
alussa 1" säteellä vihollisyksiköstä, voivat
joko pysyä paikallaan tai perääntyä.
Jos päätät perääntyä, yksikön on oltava
siirron lopussa yli 1" etäisyydellä
kaikista vihollisyksiköistä. Jos yksikkö
perääntyy, se ei voi edetä (ks. alla) eikä
rynnistää myöhemmin saman vuoron
aikana. Perääntyvä yksikkö ei voi ampua
myöhemmin saman vuoron aikana, ellei
se osaa lentää (Fly).

Eteneminen
Kun valitset yksikön, jota siirrät
liikkumisvaiheen aikana, voit ilmoittaa,
että se aikoo edetä. Heitä noppaa
ja lisää silmäluku yksikön kunkin
miniatyyrin liikeasetuksen arvoon tämän
liikkumisvaiheen ajaksi. Etenevä yksikkö
ei voi ampua tai rynnistää myöhemmin
saman vuoron aikana.

”Alistummeko kuin lauhkeat
lampaat verenhimoiselle
sudelle vai nousemmeko

ylpeästi uhmaamaan niitä
kauhuja, joita galaksi

eteemme heittää? Älkäämme
salliko toisista maailmoista

tulevien petojen ja
kammottavuuksien kukoistaa

Imperiumissamme!”

- Orthas Gregoran,
Forlanin synodin ylidemagogi

HORJUVAN
MINIATYYRIN
SYNDROOMA

TÄYDENNYSJOU-
KOT
Monet yksiköt voidaan
tuoda taistelukentälle
kesken vuoron käyttäen
esimerkiksi teleporttia,
leijuntapakkauksia
(grav chutes) tai muita,
esoteerisempia keinoja.
Tämä tapahtuu tyypillisesti
liikkumisvaiheen lopuksi
mutta voi tapahtua myös
muissa vaiheissa. Tällä
tavoin kentälle tuodut
yksiköt eivät voi liikkua
tai edetä pidemmälle
vuorolla, jonka aikana ne
saapuvat – taistelukentälle
saapuminen vie siis niiden
koko liikkumisvaiheen
–, mutta ne voivat toimia
tämän vuoron aikana
muuten normaalisti (esim.
ampua tai rynnistää).
Täydennysjoukoiksi
tuotujen yksiköiden
katsotaan liikkuneen
liikkumisvaiheensa
aikana kaikkien sääntöjen
suhteen, kuten raskaiden
aseiden ampumisen
suhteen. Yksiköt, jotka
eivät ole saapuneet
taistelukentälle taistelun
loppuun mennessä,
katsotaan tuhoutuneiksi.

Jos maasto on kovin
epätasainen, miniatyyri
voi olla vaikea sijoittaa
tarkalleen haluamaasi
kohtaan. Huteralla alustalla
miniatyyri, jonka juuri
sait huolellisesti aseteltua
paikalleen, saattaa
keikahtaa nurin heti, kun
joku tönäisee pelialustaa, ja
voi vahingoittua ja mennä
jopa rikki. Tällaisissa
tapauksissa pelaajat
voivat keskenään sopia,
että horjuva miniatyyri
sijaitsee tosiasiassa
tässä epätasaisessa
kohdassa mutta se
sijoitetaan fyysisesti
turvallisempaan paikaan.
Jos vihollinen myöhemmin
suunnittelee ampuvansa
tätä miniatyyriä,
sinun on pideltävä sitä
tosiasiallisessa paikassa,
jotta hän voi tarkistaa sen
näkyvyyden.

3

2. MENTAALIVAIHE
Soturimystikoilla ja velhoilla on maaginen kyky tuottaa vääristymiä auttaakseen
liittolaisiaan ja tuhotakseen vihollisensa. Tämän voiman käyttämiseen liittyy kuitenkin
vaaroja, sillä pieninkin virhe voi koitua kaikkien lähistöllä olevien kohtaloksi.

1. Valitse psyykikko ja
käytettävä voima
Joidenkin miniatyyrien tietokorttiin
on merkitty, että ne ovat psyykikoita
(Psyker). Psyykikot voivat käyttää
yliluonnollisia kykyjään ja yrittää
torjua vihollispsyykikoita. Psyykikon
hallitsemat voimat sekä niiden voimien
lukumäärä, joita hän voi yrittää käyttää
tai torjua yhden mentaalivaiheen aikana,
on merkitty tietokorttiin.

Mentaalivoimat
Ellei toisin mainita, kaikki psyykikot
hallitsevat Sivallus -voiman, joka on
esitelty alla. Osa psyykikoista hallitsee
muita voimia sivalluksen ohella tai sen
sijaan. Kunkin psyykikon hallitsemat
voimat löytyvät miniatyyrin tietokortista
ja muista käyttämistäsi lisäsäännöistä.
Jos psyykikko generoi voimansa ennen
taistelua, se on tehtävä juuri ennen kuin
pelaajat alkavat järjestää joukkojaan.

2. Tee mentaalitesti
Psyykikko voi yrittää käyttää
hallitsemaansa voimaa tekemällä
mentaalitestin. Tee testi heittämällä 2D6.
Jos silmälukujen summa on yhtä suuri
tai suurempi kuin käytettävällä voimalla

oleva vääristymän rynnistysarvo, voiman
käyttäminen onnistuu. Psyykikko voi
yrittää käyttää samaa voimaa vain kerran
saman vuoron aikana.

3. Noidantorjuntatestit
Psyykikko voi yrittää torjua alle 24"
etäisyydellä olevan vihollispsyykikon
käyttämän mentaalivoiman tekemällä
noidantorjuntatestin; tee testi
välittömästi, vaikka ei olisi vielä sinun
vuorosi. Tee testi heittämällä 2D6.
Jos summa on suurempi kuin voiman
käyttämiseksi tehdyn mentaalitestin
tulos, psyykikko onnistuu torjumaan
voiman ja sen vaikutukset. Onnistuneesti
käytettyä mentaalivoimaa voi yrittää
torjua samalla vuorolla vain kerran
riippumatta siitä, kuinka monta
psyykikkoa sinulla on 24" säteellä voimaa
käyttäneestä vihollispsyykikosta.

4. Ratkaise mentaalivoima
Jos mentaalitesti onnistuu, psyykikko
ei kuole vääristymän vaaroihin
eikä yritys kilpisty vastapelaajan
noidantorjuntatestiin, voit ratkaista
mentaalivoiman vaikutuksen, joka on
kuvattu voimassa itsessään.

Vääristymän vaarat
Jos saat mentaalitestiä tehdessäsi
nopalla kaksi kertaa silmäluvun 1
tai 6, psyykikko kärsii välittömästi
vääristymän vaaroista. Demonin
riivaaman vääristymän voimat
raatelevat psyykikon mieltä,
ja hän saa D3 kuolettavaa
vammaa. Jos vääristymän vaarat
surmaavat psyykikon, voima,
jota hän yrittää käyttää, raukeaa
ja kaikki 6" säteellä olevat
yksiköt saavat D3 kuolettavaa
vammaa, kun psyykikko
raahautuu vääristymään tai
räjähtää ilmaan tulenkatkuisena
epäonnistumisena.

MENTAALIJAKSO
1.	Valitse psyykikko ja

käytettävä voima
2.	Tee mentaalitesti
3.	Vihollinen tekee

noidantorjuntatestin
4.	Ratkaise mentaalivoima

Mieli ilman tarkoitusta harhailee pimeillä teillä.

Järjestyksen
valitseminen
Pelatessasi Warhammer
40,000 -peliä eteesi tulee
silloin tällöin tilanteita,
joissa kaksi tai useampia
sääntöjä on ratkaistava
samanaikaisesti – yleensä
liikkumisvaiheen alussa tai
ennen taistelun alkamista.
Kun näin käy pelin aikana,
järjestyksen valitsee
pelaaja, jolla pelivuoro sillä
hetkellä on. Jos näin käy
ennen peliä tai sen jälkeen
tai taistelukierroksen
alussa tai lopussa, pelaajat
heittävät noppaa kilpaa
ja voittaja päättää, missä
järjestyksessä säännöt
ratkaistaan.

Uusi heitto
Joidenkin sääntöjen
mukaan voit heittää
noppaa uudelleen, mikä
tarkoittaa, että voit heittää
osan nopista tai kaikki
nopat uudelleen. Noppaa
ei voi koskaan heittää
uudelleen useammin
kuin kerran ja uudelleen
heittäminen tehdään
aina ennen mahdollisten
määritteiden soveltamista.

Sivallus
Sivalluksella on vääristymän
rynnistysarvo 5. Jos sen
käyttäminen onnistuu, lähin näkyvä
vihollisyksikkö, joka on enintään
18" etäisyydellä psyykikosta,
saa D3 kuolettavaa vammaa. Jos
mentaalitestin tulos oli yli 10,
kohde saa kuitenkin D6 kuolettavaa
vammaa.

Nopan
heittäminen
kilpaa
Joissain säännöissä pelaajia
pyydetään heittämään
noppaa kilpaa. Molemmat
pelaajat heittävät D6:n ja
suuremman silmäluvun
saanut pelaaja voittaa.
Tasapelin sattuessa
molemmat heittävät
D6:n uudelleen. Tämä
on ainoa tilanne, jossa
pelaajat voivat heittää
noppaa useammin kuin
kerran uudelleen; jos
seuraavallakin heitolla
tulee tasapeli, pelaajat
jatkavat heittämistä,
kunnes voittaja selviää.

4

3. AMPUMISVAIHE
Aseet jyrisevät ja sirpaleet satavat alas taivaalta. Piippujen suuliekit välähtelevät
hämärässä ja laseraseiden säteet halkovat sumuista taistelukenttää, joka vähitellen
peittyy tyhjentyneiden patruunoiden ja akkujen alle.

1. Valitse ampuva yksikkö
Ampumisvaiheessa voit ampua
miniatyyreillä, jotka on varustettu
ampuma-aseilla. Valitse ensin yksikkö,
jolla haluat ampua. Et voi valita yksikköä,
joka edennyt tai perääntynyt kuluvan
vuoron aikana, etkä yksikköä, joka sijaitsee
1" säteellä vihollisyksiköstä. Ellei toisin
mainita, yksikön jokainen miniatyyri
hyökkää kaikilla ampuma-aseilla, jotka sillä
on kannettavanaan. Kun yksikön kaikki
miniatyyrit ovat ampuneet, voit valita toisen
yksikön ja ampua sillä; voit halutessasi
jatkaa tätä niin kauan, kunnes kaikki sopivat
yksiköt ovat ampuneet.

2. Valitse kohteet
Kun olet valinnut ampuvan yksikön, sinun
on valittava hyökkäykselle kohdeyksikkö tai
-yksiköt. Jotta voit tähdätä vihollisyksikköä,
jonkin vihollisyksikön miniatyyreistä
on oltava käytettävän aseen (profiilissa
ilmoitetun) kantaman sisällä ja ampuvan
miniatyyrin näköpiirissä. Jos et ole varma,
kumarru ampuvan miniatyyrin tasolle ja
katso sen takaa, onko jokin kohteen osa
sen näkyvissä. Näkyvyyttä määritettäessä
oletetaan, että miniatyyri voi nähdä oman
yksikkönsä muiden miniatyyrien läpi.

Miniatyyrit eivät voi tähdätä
vihollisyksiköitä, jotka ovat 1" säteellä
ystävällisistä miniatyyreistä; riski omiin
joukkoihin osumisesta on liian suuri.

3. Valitse ampuma-ase
Miniatyyrillä olevat aseet on lueteltu
sen tietokortissa. Jos miniatyyrillä on
useita aseita, se voi ampua niillä kaikilla
samaa kohdetta tai se voi ampua kullakin
aseella eri vihollisyksikköä. Vastaavasti
jos yksikössä on enemmän kuin yksi
miniatyyri, ne voivat ampua samaa kohdetta
tai eri kohteita pelaajan valinnan mukaan.
Sinun on joka tapauksessa ilmoitettava,
mitä ampuvat yksiköt tähtäävät, ennen
kuin heität noppaa, ja ratkaistava kaikki
yhteen kohteeseen tulevat osumat ennen
seuraavaan siirtymistä.

Hyökkäysten lukumäärä
Aina kun miniatyyri käyttää ampuma-
asetta, se tekee tietyn määrän hyökkäyksiä.
Sinun on heitettävä yhtä noppaa kutakin
hyökkäystä kohti. Se, kuinka monta
hyökkäystä miniatyyri voi tehdä tietyllä
aseella (ja samalla se, kuinka monta noppaa
voit heittää), on ilmoitettu aseen profiilissa
heti asetyypin jälkeen. Aseen tyyppi voi
vaikuttaa siihen, kuinka monta hyökkäystä
aseella voi tehdä (ks. seuraava sivu).

Merkkihenkilöt
Joidenkin miniatyyrien tietokorttiin
on merkitty, että ne ovat
merkkihenkilöitä (Character).
Nämä henkilöt ovat vaikutusvaltaisia
sankareita, upseereita, ennustajia
ja sotapäälliköitä, jotka voivat
vaikuttaa huomattavasti taistelun
kulkuun. Taistelukentän
kaoottisessa kurimuksessa heitä on
kuitenkin vaikea valita kohteeksi.
Merkkihenkilö (Character)
voidaan valita ampumisvaiheessa
kohteeksi vain, jos se on ampuvalle
miniatyyrille lähin näkyvissä oleva
vihollisyksikkö. Tämä ei koske
merkkihenkilöitä (Characters),
joiden vamma-asetus on 10 tai
suurempi niiden koon vuoksi.

Nopan
heittämisen

Aurakyvyt
Joillain yksiköillä
– tavallisesti
merkkihenkilöillä
(Characters) – on
kykyjä, jotka vaikuttavat
joihinkin, tietyn
etäisyyden sisällä oleviin
miniatyyreihin. Ellei
kyseisen kyvyn kohdalla
toisin mainita, miniatyyri,
jolla on tällainen sääntö,
on aina vaikutuksen
kantomatkan sisällä.

Esimerkiksi Lord of
Contagion’illa on kyky
”Nurglen lahja”, joka
vaikuttaa kaikkiin
hänestä 7" säteellä oleviin
Kalmanvartijoihin
(Death Guard). Koska
Lord of Contagion on
samalla Kalmanvartija
(Death Guard)
-miniatyyri, myös hän
hyötyy tästä kyvystä.

Ajatteleminen on vakaumuksen surma.

AMPUMISJAKSO
1.	Valitse ampuva yksikkö
2.	Valitse kohteet
3.	Valitse ampuma-ase
4.	Ratkaise hyökkäykset

•	 Tee osumaheitto
•	 Tee vammaheitto
•	 Vihollinen kohdistaa

vammat
•	 Vihollinen tekee

pelastusheiton
•	 Aiheuta vahingot

nopeuttaminen
Hyökkäysten ratkaisemista
koskevat säännöt on
laadittu olettaen, että ne
tehdään yksi kerrallaan.
Taisteluja voi kuitenkin
nopeuttaa heittämällä
noppaa samanaikaisesti
useampia samankaltaisia
hyökkäyksiä varten.
Jotta voit tehdä
useita hyökkäyksiä
samanaikaisesti, kaikkien
hyökkäysten ballistisen
taidon (jos kyseessä on
ampumishyökkäys) tai
asetaidon (jos kyseessä on
lähitaisteluhyökkäys) on
oltava sama. Niillä on myös
oltava samat voimakkuus- ,
läpitunkeutuvuus- ja
vahinkoasetukset ja ne
on suunnattava samaan
yksikköön. Jos nämä
ehdot täyttyvät, tee kaikki
osumaheitot samaan
aikaan ja sen jälkeen kaikki
vammaheitot. Vastapelaaja
voi sitten kohdistaa
vammat yksitellen, tehdä
pelastusheitot ja kärsiä
tappiot kullakin kerralla
tilanteen mukaan. Muista,
että jos kohdeyksikössä
on miniatyyri, joka on
jo menettänyt vammoja,
tähän miniatyyriin
on kohdistettava lisää
vammoja kunnes se kuolee
tai kunnes kaikki vammat
on pelastettu tai ratkaistu.

5

Katso Keisarin kätten töitä ja vapise!

Asetyypit
Ampuma-aseita on viisi tyyppiä:
Rynnäkkö, Raskas, Sarjatuli, Kranaatti ja
Pistooli. Miniatyyri, joka ampuu jollakin
näistä aseista, voi tehdä niin monta
hyökkäystä kuin aseen profiiliin on
asetyypin perään merkitty. Esimerkiksi
miniatyyri, joka ampuu ”Rynnäkkö 1”
-aseella, voi tehdä tällä aseella yhden
hyökkäyksen; miniatyyri, joka ampuu
”Raskas 3” -aseella, voi tehdä kolme
hyökkäystä ja niin edelleen.

Jos aseella voi tehdä enemmän kuin
yhden hyökkäyksen, kaikki sillä tehtävät
hyökkäykset on suunnattava samaan
kohdeyksikköön.

Kullakin ampuma-asetyypillä on lisäksi
oma erityissääntönsä, joka voi tilanteesta
riippuen vaikuttaa aseen tarkkuuteen
tai siihen, milloin sillä voidaan ampua.
Erityissäännöt ovat seuraavat:

Rynnäkkö (Assault)
Rynnäkköaseet tulittavat niin nopeasti
tai summittaisesti, että soturit voivat
ampua niillä käsivaralta rynnätessään
taisteluun.

Miniatyyri, jolla on rynnäkköase, voi
ampua, vaikka se olisi edennyt aiemmin
saman vuoron aikana. Jos se tekee niin,
tällä vuorolla tehtyjen osumaheittojen
silmäluvuista on vähennettävä 1.

Raskas (Heavy)
Raskaat aseet ovat taistelukentän
suurimpia ja tappavimpia aseita,
mutta ne vaativat lataamista,
huolellista asettelua tai täyteen tuleen
valmistautumista.

Jos raskasta asetta kantava miniatyyri
liikkui edellisessä liikkumisvaiheessa,
tällä vuorolla tehtyjen osumaheittojen
silmäluvuista on vähennettävä 1.

Sarjatuli (Rapid Fire)
Sarjatuliaseet ovat monikäyttöisiä
aseita, joilla voi ampua tarkasti
yksittäisiä laukauksia pitkän matkan
päähän tai hallittua sarjatulta
lähietäisyydellä.

Jos kohteen etäisyys sarjatuliasetta
kantavasta miniatyyristä on enintään
puolet aseen enimmäiskantamasta,
sarjatuliasetta kantavan miniatyyrin
hyökkäysten lukumäärä kerrotaan
kahdella.

Kranaatti (Grenade)
Kranaatit ovat käsikäyttöisiä räjähteitä,
joita soturit heittävät vihollista kohti
tovereidensa antaessa suojatulta.

Aina yksikön ampuessa yksi yksikön
miniatyyreistä, jolla on kranaatteja, voi
heittää niistä yhden muiden aseiden
käyttämisen sijaan.

Pistooli (Pistol)
Pistooleja käytetään yhdellä kädellä
ja niillä voidaan ampua jopa
lähitaistelussa. Monilla sotureilla on
pistooli lisäaseena varsinaisen aseensa
lisäksi.

Miniatyyri voi ampua pistoolilla, vaikka
vihollisyksiköitä olisi 1" säteellä sen
omasta yksiköstä; sen on kuitenkin
tähdättävä lähintä vihollisyksikköä.
Tässä tilanteessa miniatyyri voi ampua
pistoolilla, vaikka 1" säteellä tästä
vihollisyksiköstä olisi muita omaan
armeijaan kuuluvia yksiköitä.

Aina kun miniatyyri, jolla on sekä
pistooli että toinen ampuma-ase (esim.
pistooli ja sarjatuliase) ampuu, se voi
ampua joko pistool(e)illaan tai kaikilla
muilla aseillaan. Valitse käytettävät
aseet (joko pistoolit tai muut aseet kuin
pistoolit) ennen osumaheiton tekemistä.

Kaikkein
tärkein sääntö
Warhammer 40,000
voi olla häkellyttävän
monitahoinen ja laaja peli,
joten saatat silloin tällöin
joutua ihmettelemään,
miten jokin pelin aikana
eteen tuleva tilanne pitäisi
ratkaista. Kun näin käy,
juttele asiasta vastapelaajasi
kanssa ja valitkaa ratkaisu,
joka vaikuttaa teistä
molemmista järkevimmältä
(tai hauskimmalta!). Jos et
pääse vastapelaajan kanssa
yksimielisyyteen, heittäkää
kilpaa noppaa; suuremman
silmäluvun saanut saa
valita, miten toimitaan.
Sen jälkeen voitte jatkaa
taistelua!

”Niin kuin kehojamme suojaa timantista hiottu haarniska,
niin sielujamme suojaa uskollisuus.

Niin kuin aseemme on ladattu Imperiumin vihollisten kuolemalla,
niin ajatuksemme ovat täynnä viisautta.

Niin kuin joukkomme etenevät, niin kasvaa antaumuksemme,
sillä olemmehan avaruusjalkaväkeä!

Olemmehan Keisarin valittuja,
hänen uskollisia palvelijoitaan kuolemaan asti!”

6

Päivän ajatus: Tietoa on pelättävä!

4. Ratkaise hyökkäykset
Hyökkäykset voidaan tehdä
yksitellen tai joissain tapauksissa
noppaa voidaan heittää
samanaikaisesti useampia
hyökkäyksiä varten. Seuraavaa
järjestystä noudatetaan tehtäessä
hyökkäyksiä yksitellen:

1. �Osumaheitto: Heitä noppaa
joka kerta, kun miniatyyri tekee
hyökkäyksen. Jos silmäluku on yhtä
suuri tai suurempi kuin hyökkäävän
miniatyyrin ballistinen taito
-asetus, miniatyyri osuu kohteeseen
käyttämällään aseella. Muussa
tapauksessa hyökkäys epäonnistuu
ja hyökkäysjakso päättyy. Jos
silmäluku on 1, hyökkäys
epäonnistuu aina riippumatta
mahdollisista määritteistä.

2. �Vammaheitto: Jos hyökkäyksestä
tulee osuma, sinun on
heitettävä noppaa uudelleen
nähdäksesi, onnistuuko hyökkäys
haavoittamaan kohdetta.
Vaadittava silmäluku määritetään
vertaamalla hyökkäävän aseen
voimakkuusasetusta kohteen
kestävyysasetukseen, kuten alla
olevassa taulukossa on esitetty:

Jos silmäluku on vaadittua arvoa
pienempi, hyökkäys epäonnistuu ja
hyökkäysjakso päättyy. Jos silmäluku
on 1, hyökkäys epäonnistuu
aina riippumatta mahdollisista
määritteistä.

3. �Vammojen kohdistaminen: Jos
hyökkäys onnistuu haavoittamaan
kohdetta, kohdeyksikköä ohjaavan
pelaajan on kohdistettava
vamma yksikköön kuuluvaan,
valitsemaansa miniatyyriin
(valitun miniatyyrin ei tarvitse olla
hyökkäävän yksikön kantaman
sisällä tai näköpiirissä). Jos
jokin kohdeyksikköön kuuluva
miniatyyri on jo saanut vammoja,
vamma on kohdistettava siihen.

4. �Pelastusheitto: Tämän jälkeen
kohdeyksikköä hallitseva
pelaaja heittää pelastusheiton,
jonka silmälukua muutetaan
vamman aiheuttaneen aseen
läpitunkeutuvuusasetuksella.
Esimerkiksi jos aseen
läpitunkeutuvuusarvo on -1,
pelastusheiton silmäluvusta
vähennetään 1. Jos tulos on yhtä
suuri tai suurempi kuin sen
miniatyyrin pelastusasetus, johon
vamma kohdistettiin, vammaa ei
synny ja hyökkäysjakso päättyy. Jos
tulos on pienempi kuin miniatyyrin
pelastusasetus, pelastusheitto
epäonnistuu ja miniatyyri saa
vamman. Jos silmäluku on 1,
hyökkäys epäonnistuu aina
riippumatta mahdollisista
määritteistä.

5. �Aiheuta vahinkoa: Aiheutuva
vahinko on yhtä suuri kuin
hyökkäyksessä käytetyn aseen
vahinkoasetus. Miniatyyri menettää
yhden vamman jokaisesta siihen
kohdistuvasta vahinkopisteestä.
Jos miniatyyrin vammalukumäärä
putoaa nollaan, se joko kuolee tai
tuhoutuu ja poistetaan pelistä.
Jos miniatyyri menettää useita
vammoja samassa hyökkäyksessä ja
tuhoutuu, tämän yli mahdollisesti
menevät, saman hyökkäyksen
aiheuttamat vahingot raukeavat
eikä niillä ole vaikutusta.

Pettämätön pelastus
Joillain miniatyyreillä on yliluonnollisia
refleksejä tai niitä suojaa voimakenttä, minkä
ansiosta niillä on turvanaan pettämätön
pelastus. Aina kun vamma kohdistetaan
miniatyyriin, jolla on pettämätön
pelastus, voit valita, käytätkö sen tavallista
pelastusasetusta vai pettämätöntä pelastusta;
et voi käyttää molempia. Jos miniatyyrilla
on enemmän kuin yksi pettämätön pelastus,
se voi käyttää niistä vain yhtä; sinun on
valittava, mitä. Jos käytät miniatyyrin
pettämätöntä pelastusta, sitä ei muuteta aseen
läpitunkeutuvuusarvolla.

Kuolettavat vammat
Jotkin hyökkäykset aiheuttavat kuolettavia vammoja,
koska ne ovat niin voimakkaita, ettei mikään
haarniska tai voimakenttä kestä niiden raivoa.
Jokainen kuolettava vamma tuottaa kohdeyksikölle
yhden vahinkopisteen. Älä tee vammaheittoa tai
pelastusheittoa (äläkä pettämätöntä pelastusta)
kuolettavaa vammaa vastaan, vaan kohdista se niin
kuin kohdistaisit minkä tahansa vamman ja tuota
vahinko jollekin kohdeyksikön miniatyyrille edellä
kuvatulla tavalla. Toisin kuin tavallisissa hyökkäyksissä,
kuolettavia vammoja aiheuttavien hyökkäysten yli
menevät vahingot eivät raukea. Sen sijaan vahinkoja
pitää kohdistaa kohdeyksikön muihin miniatyyreihin,
kunnes kaikki vahingot on kohdistettu tai kunnes
kohdeyksikkö on tuhoutunut.

Maasto ja suojapaikat
Kaukaisen tulevaisuuden taistelukentät
ovat täynnä raunioituneita rakennuksia,
kraattereita ja tiheitä pensaikkoja. Miniatyyrit
voivat suojautua tällaisten maastokohteiden
taakse vihollisen tulitukselta.

Jos yksikkö on täysin jonkin maastokohteen
suojassa, huomioi maaston antama suoja
lisäämällä ampumahyökkäysten aikana sen
miniatyyrien pelastusheittoihin 1 (tämä ei
vaikuta pettämättömiin pelastuksiin). Yksiköt
eivät hyödy suojasta taisteluvaiheen aikana.

VAMMAHEITTO

HYÖKKÄYKSEN
VOIMAKKUUS V.

KOHTEEN KESTÄVYYS

VAADITTU D6-
SILMÄLUKU

Onko voimakkuus
vähintään KAKSI
kertaa kestävyyttä

suurempi?

2+

Onko voimakkuus
SUUREMPI kuin

kestävyys?
3+

Onko voimakkuus
YHTÄ SUURI kuin

kestävyys?
4+

Onko voimakkuus
PIENEMPI kuin

kestävyys?
5+

Onko voimakkuus
enintään PUOLET

kestävyydestä?
6+

7

Keisarin käsky lupaa meidän olevan voitokkaita.

4. RYNNISTYSVAIHE
Soturit rynnistävät taisteluun teurastaakseen
vihollisensa miekoin, moukarein ja teräskynsin.

1. Valitse ryntäävä yksikkö
Jokainen yksikkösi, joka on ryntäysvaiheessa 12" säteellä
vihollisesta, voi tehdä ryntäysliikkeen. Et voi valita yksikköä,
joka edennyt tai perääntynyt kuluvan vuoron aikana, tai
yksikköä, joka aloitti ryntäysvaiheen 1" säteellä vihollisesta.

2. Valitse kohteet
Kun olet valinnut sopivan yksikön, valitse ryntäyksen kohteeksi
yksi tai useampia vihollisyksikköjä, jotka sijaitsevat 12" säteellä
ryntäävästä yksiköstä. Tämän jälkeen kukin kohdeyksikkö voi
yrittää tehdä Overwatch-hyökkäyksen.

3. Overwatch-hyökkäys
Aina kun yksikköä vastaan julistetaan isku, kohdeyksikkö
voi välittömästi tehdä Overwatch-hyökkäyksen hyökkäävää
yksikköä kohti. Kohdeyksikkö voi tehdä Overwatch-
hyökkäyksen useita kertoja saman vuoron aikana; se tosin ei
voi tulittaa, jos 1" säteellä on vihollisminiatyyrejä. Overwatch-
hyökkäys ratkaistaan kuin tavallinen ampumishyökkäys (vaikka
se ratkaistaankin vihollisen rynnistysvaiheen aikana) ja siinä
käytetään kaikkia tavallisia sääntöjä paitsi, että onnistunut
osumaheitto edellyttää silmälukua 6 riippumatta ampuvan
miniatyyrin ballistisesta taidosta tai mahdollisista määritteistä.

4. Tee ryntäyssiirto
Kun mahdollinen Overwatch-hyökkäys on ratkaistu, heitä
2D6. Kukin iskevään yksikköön kuuluvista miniatyyreistä voi
liikkua enintään silmäluvun osoittaman määrän tuumia; tämä
on niiden ryntäysmatka tällä vuorolla. Miniatyyrin, jota liikutat
ensimmäisenä, on päädyttävä alle 1" etäisyydelle johonkin
kohdeyksikköön kuuluvasta vihollisminiatyyristä. Ryntäävän
yksikön miniatyyrit eivät voi siirtyä alle 1" etäisyydelle
vihollisyksiköstä, joka ei ollut sen ryntäyksen kohteena.
Jos tämä ei ole mahdollista, ryntäys epäonnistuu eivätkä
ryntäävän yksikön miniatyyrit liiku tämän vaiheen aikana.
Kun olet liikuttanut kaikkia ryntäävään yksikköön kuuluvia
miniatyyrejä, valitse toinen sopiva yksikkö ja toista edellä
kuvattu menettely, kunnes kaikki sopivat yksiköt, joilla haluat
tehdä ryntäyssiirtoja, on käyty läpi. Mitään yksikköä ei voi
valita ryntäämään enemmän kuin kerran saman ryntäysvaiheen
aikana.

5. TAISTELUVAIHE
Taistelukenttä peittyy verilöylyn jälkiin, kun sotivat
armeijat repivät toisiaan kappaleiksi.

1. Valitse yksikkö, jolla taistelet
Mikä tahansa yksikkö, joka on rynnännyt tai jonka miniatyyrejä
sijaitsee 1" säteellä vihollisesta, voidaan valita taistelemaan
taisteluvaiheessa. Tämä tarkoittaa kaikkia yksiköitä, ei
ainoastaan niitä, jotka ovat sen pelaajan hallinnassa, jonka
vuoro on käynnissä. Kaikki yksiköt, jotka ovat rynnänneet
tällä vuorolla, taistelevat ensin. Pelaaja, jonka pelivuoro on
käynnissä, valitsee järjestyksen, jossa nämä yksiköt taistelevat.
Kun kaikki rynnänneet yksiköt ovat taistelleet, pelaavat
valitsevat vuorotellen sopivia yksiköitä taistelemaan (aloittaen
pelaajasta, jonka vuoro on käynnissä), kunnes kaikki sopivat
yksiköt molemmilta puolilta ovat taistelleet kerran. Mitään
yksikköä ei voi valita taistelemaan enemmän kuin kerran saman
taisteluvaiheen aikana. Jos toiselta pelaajalta loppuu sopivat
yksiköt, toinen pelaaja käy jäljellä olevat taistelunsa loppuun
yksitellen. Taistelu ratkaistaan noudattaen seuraavia vaiheita:

2. Siirry taistelualueelle
Voit liikuttaa yksikön kutakin miniatyyriä enintään 3 tuumaa;
ne voivat liikkua mihin tahansa suuntaan, kunhan kukin
miniatyyri on siirron lopussa aiempaa lähempänä lähintä
vihollisminiatyyriä.

3. Valitse kohteet
Sinun on ensin valittava hyökkäyksille kohdeyksikkö tai
-yksiköt. Jotta voit hyökätä vihollisyksikköä kohti, hyökkäävän
miniatyyrin on oltava joko 1" säteellä kohdeyksiköstä tai 1"
säteellä toisesta samaan yksikköön kuuluvasta miniatyyristä,
joka puolestaan on 1" säteellä kohdeyksiköstä. Tämä tarkoittaa
että yksikkö taistelee kahdessa rivistössä. Miniatyyrit, jotka
ovat rynnänneet tällä vuorolla, voivat hyökätä ainoastaan niitä
yksiköitä kohti, joita kohti ne ryntäsivät edellisessä vaiheessa.

Jos miniatyyri voi tehdä useamman kuin yhden
lähitaisteluhyökkäyksen (ks. oikealla), se voi jakaa ne sopivien
kohdeyksiköiden kesken niin kuin haluat. Samaan tapaan
jos yksikkö sisältää enemmän kuin yhden miniatyyrin,
jokainen niistä voi hyökätä eri vihollisyksikköä kohti. Joka
tapauksessa sinun on ilmoitettava, miten aiot jakaa yksikön
lähitaisteluhyökkäykset ennen nopan heittämistä ja ratkaistava
kaikki samaan kohteeseen suuntautuneet hyökkäykset ennen
kuin siirryt seuraavaan.

TAISTELUJAKSO
1.	Valitse yksikkö, jolla taistelet

2.	Siirry enintään 3" etäisyydelle

3.	Valitse kohteet

4.	Valitse lähitaisteluase

5.	Ratkaise lähitaisteluhyökkäykset

•	 Tee osumaheitto
•	 Tee vammaheitto
•	 Vihollinen kohdistaa vammat
•	 Vihollinen tekee pelastusheiton
•	 Aiheuta vahingot

6.	Yhdistä enintään 3" etäisyydelle

RYNNISTYSJAKSO
1.	Valitse rynnistävä yksikkö

2.	Valitse kohteet

3.	Vihollinen ratkaisee Overwatch-hyökkäykset

4.	Heitä 2D6 ja käynnistä isku

Sankarillinen väliintulo
Kun vihollinen on suorittanut kaikki ryntäyssiirtonsa, mikä tahansa
merkkihenkilöistäsi (Characters), joka sijaitsee alle 3" etäisyydellä
vihollisyksiköstä, voi tehdä sankarillisen väliintulon. Tämä merkkihenkilö voi
liikkua enintään 3 tuumaa niin, että se on siirron lopussa aiempaa lähempänä
lähintä vihollisminiatyyriä.

8

Ainoa varmuus on vääjäämätön kuolema.

Hyökkäysten lukumäärä
Se, kuinka monta lähitaisteluhyökkäystä tietty
miniatyyri tekee kohdettaan vastaan, selviää miniatyyrin
hyökkäysasetuksesta. Sinun on heitettävä yhtä noppaa
kutakin lähitaisteluhyökkäystä kohti. Esimerkiksi jos
miniatyyrin hyökkäysasetus on 2, se voi tehdä kaksi
lähitaisteluhyökkäystä ja voit siis heittää kahta noppaa.

4. Valitse lähitaisteluase
Aina kun miniatyyri tekemään lähitaisteluhyökkäyksen,
se käyttää lähitaisteluasetta; kunkin miniatyyrin kantamat
aseet on kuvattu tietokortissa. Jos tietokortissa ei mainita
lähitaisteluaseita, miniatyyrin oletetaan käyttävän
lähitaistelussa asetta, jonka profiili on seuraavan lainen:

Jos miniatyyrillä on enemmän kuin yksi lähitaisteluase,
valitse käytettävä ase ennen nopan heittämistä. Jos
miniatyyrillä on enemmän kuin yksi lähitaisteluase ja jos
se voi tehdä useita lähitaisteluhyökkäyksiä, se voi jakaa
hyökkäyksensä näiden aseiden kesken niin kuin haluat;
ilmoita, miten aiot jakaa hyökkäykset, ennen nopan
heittämistä.

5. Ratkaise lähitaisteluhyökkäykset
Lähitaisteluhyökkäykset voidaan tehdä yksitellen
tai joissain tapauksissa noppaa voidaan heittää
samanaikaisesti useampia hyökkäyksiä varten.
Lähitaisteluhyökkäysten hyökkäysjakso on samanlainen
kuin ampumishyökkäyksissä käytettävä jakso paitsi,
että käytät osumaheitoissa miniatyyrin asetaitoasetusta
ballistisen taidon sijaan.

6. Yhdistä
Voit liikuttaa yksikön kutakin miniatyyriä enintään 3";
ne voivat liikkua mihin tahansa suuntaan, kunhan kukin
miniatyyri on siirron lopussa aiempaa lähempänä lähintä
vihollisminiatyyriä.

6. TAISTELUMORAALIVAIHE
Urheinkin sydän voi vapista, kun taistelun kauhut
vaativat veronsa.

Taistelumoraalivaiheessa pelaajien on tehtävä niille
armeijansa yksiköille, joista on surmattu miniatyyrejä
vuoron aikana, taistelumoraalitestit; testit aloittaa pelaaja,
jolla on pelivuoro.

Tee taistelumoraalitesti heittämällä noppaa ja
lisäämällä silmälukuun tämän vuoron aikana tästä
yksiköstä surmattujen miniatyyrien lukumäärä. Jos
taistelumoraalitestin pistemäärä on suurempi kuin yksikön
korkein johtajuusasetus, testi epäonnistuu. Kutakin
puuttuvaa pistettä kohti yksi yksikön miniatyyreistä
hylkää joukkonsa ja poistetaan pelistä. Saat valita, mitkä
miniatyyrit hylkäävät johtamasi yksiköt.

Ajoneuvot
Joidenkin miniatyyrien tietokorttiin on merkitty, että ne ovat
ajoneuvoja (Transport). Ajoneuvot kuljettavat sotureita
eturintamalle nopeasti ja samalle suojaavat heitä. Seuraavat
säännöt kertovat, miten yksiköt voivat nousta ajoneuvoihin
ja poistua niistä ja miten ajoneuvoja käytetään sotureiden
liikuttamiseen taistelukentällä. Huomaathan, että yksikkö ei voi
sekä nousta ajoneuvoon että poistua siitä saman vuoron aikana.

Kuljetuskapasiteetti: Kunkin ajoneuvon kuljetuskapasiteetti on
ilmoitettu ajoneuvon tietokortissa. Kuljetuskapasiteetti kertoo,
kuinka montaa samaan armeijaan kuuluvaa miniatyyriä ja
minkä tyyppistä miniatyyriä ajoneuvo voi kuljettaa. Miniatyyrin
kuljetuskapasiteettia ei voi ylittää.

Kun asetat taistelukentälle ajoneuvon, yksikkö voi olla taistelun
alussa sen sisällä sen sijaan, että se pitäisi asetella kentälle
erikseen; ilmoita, mitkä yksiköt ovat ajoneuvon sisällä asettaessasi
sen.

Ajoneuvoon nouseminen: Jos kaikki yksikön miniatyyrit
päättävät liikkumisensa 3" säteelle ystävällisestä ajoneuvosta, ne
voivat nousta siihen. Poista yksikkö taistelukentältä ja siirrä se
sivuun; yksikkö on nyt ajoneuvon sisällä.

Niin kauan kun yksiköt ovat ajoneuvon sisällä ne eivät tavallisesti
voi tehdä mitään eikä mikään ulkopuolinen vaikuta niihin.
Ellei toisin mainita, kyvyillä, jotka vaikuttavat muihin tietyllä
etäisyydellä oleviin yksiköihin, ei ole vaikutusta, kun kyvyn
omaava yksikkö on ajoneuvon sisällä.

Jos ajoneuvo tuhoutuu, sen sisällä olevat yksiköt astuvat
välittömästi ulos (ks. alla) ja ajoneuvominiatyyri poistetaan;
sinun on kuitenkin heitettävä yhtä noppaa kerran kutakin
taistelukentälle palannutta miniatyyriä kohti. Joka kerta kun
saat silmäluvun 1, yksi ajoneuvosta poistuneista miniatyyreistä
surmataan; saat valita, mikä niistä.

Ajoneuvosta poistuminen: Yksikkö, joka aloittaa
liikkumisvaiheensa ajoneuvon sisällä, voi poistua ajoneuvosta
ennen ajoneuvon liikkumista. Kun yksikkö poistuu ajoneuvosta,
aseta se taistelukentälle niin, että kaikki sen miniatyyrit ovat 3"
säteellä ajoneuvosta ja yli 1" säteellä vihollisminiatyyreistä; jos
jotakin ajoneuvosta poistuvaa yksikköä ei voida asettaa tällä
tavoin, se surmataan.

Ajoneuvosta poistuneet yksiköt voivat tämän jälkeen toimia
normaalisti (esim. liikkua, ampua, rynnätä tai taistella) pelivuoron
jäljellä olevan ajan. Huomaa kuitenkin, että vaikka et liikuta
ajoneuvosta poistuneita yksiköitä kauemmas liikkumisvaiheessa,
niiden katsotaan kuitenkin liikkuneen kaikkien sääntöjen suhteen,
kuten raskaiden aseiden ampumisen suhteen.

ASE RANGE TYPE S AP D
Lähitaisteluase Melee Melee Käyttäjä - 1

9

Lord of Contagion

PROFIILIT
NIMI M WS BS S T W A Ld Sv

Lord of Contagion 4" 2+ 2+ 4 5 6 4 9 2+

YKSIKÖN KOKOONPANO
Lord of Contagion on erillinen miniatyyri.

ARMEIJAKUNTA-AVAINSANAT Chaos, Nurgle, Heretıc Astartes, Death Guard

AVAINSANAT Infantry, Character, Lord of Contagıon

KYVYT
Kuvottavan vastustuskykyinen

Nurglen lahja: Kaikilla kalmanvartijaminiatyyreillä (Death Guard), jotka sijaitsevat 7"
säteellä Lord of Contagion’ista, on ympärillään ruton ja tautien kuolettava aura. Jos 1" säteellä
tällaisesta miniatyyristä sijaitsee vihollisyksiköitä, heitä vuoron alussa noppaa kerran kutakin
yksikköä kohti. Jos silmäluku on 4+, yksikkö saa kuolettavan vamman.

Cataphractii-haarniska: Lord of Contagion’illa on pettämätön pelastus 4+, mutta nopan
silmäluku on puolitettava määrittäessäsi, kuinka kauas miniatyyri etenee.

Teleportti-isku: Kun asetat peliin Lord of Contagion’in sijoitteluvaiheessa, voit asettaa hänet
teleporttikammioon taistelukentän sijaan. Tässä tapauksessa hän voi saapua taistelukentälle
minkä tahansa liikkumisvaiheesi lopussa käyttäen teleportti-iskua; aseta hänet sitten
taistelukentällä minne tahansa vähintään 9" etäisyydelle vihollisminiatyyreistä.

ASEET
ASE RANGE TYPE S AP D KYVYT

Plaguereaper Melee Melee +2 -3 3 Ruttoase

VARUSTUS
Lord of Contagion’illa on
aseenaan Plaguereaper

power

8

18

TIETOKORTIT
Galaksin hallinnasta taistelee häkellyttävän moninainen joukko sotureita, hirviöitä ja sotakoneita, joista
jokaisella on oma tapansa käydä sotaa. Jokaisella yksiköllä on tietokortti, jossa luetellaan siihen kuuluvien
miniatyyrien asetukset, varusteet ja kyvyt. Tässä luvussa kerrotaan hiukan tarkemmin tietokorttien
sisältämistä tiedoista. Edellä olevissa perussäännöissä selitetään, miten niitä käytetään pelissä.

1. Yksikön nimi
Miniatyyrit liikkuvat ja taistelevat
yksiköissä, joihin voi kuulua yksi
tai useampia miniatyyrejä. Yksikön
nimi löytyy kortin yläreunasta.

2. Asema taistelukentällä
Tätä käytetään tyypillisesti, kun
muodostetaan erillisosastoista
koostuva armeija (ns. ”Battle-forged
army”, ks. Warhammer 40,000
-sääntökirja).

3. Tehoarvo
Mitä suurempi tehoarvo on, sitä
tehokkaampi yksikkö on! Voit
määrittää koko armeijasi tehon
laskemalla yhteen armeijaan
kuuluvien yksiköiden tehoarvot.

4. Profiilit
Profiilit sisältävät seuraavat
asetukset, jotka kertovat, kuinka
voimakkaita yksikköön kuuluvat
miniatyyrit ovat:

Liike (M): Kertoo nopeuden,
jolla miniatyyri voi liikkua
taistelukentällä.

Asetaito (WS): Kertoo, kuinka
taitava miniatyyri on lähitaistelussa.
Jos miniatyyrin asetaidoksi
on merkitty ”-”, se ei pysty
osallistumaan lähitaisteluun eikä
voi tehdä lähitaisteluhyökkäyksiä
lainkaan.

Ballistinen taito (BS): Kertoo,

kuinka tarkasti miniatyyri
tähtää ampuma-aseilla. Jos
miniatyyrin ballistiseksi taidoksi
on merkitty ”-”, se ei osaa käyttää
ampuma-aseita eikä voi osallistua
ampumishyökkäyksiin lainkaan.

Voimakkuus (S): Kertoo, kuinka
voimakas miniatyyri on ja kuinka
todennäköisesti se voi aiheuttaa
vahinkoa lähitaistelussa.

Kestävyys (T): Kertoo, kuinka
hyvin miniatyyri kestää siihen
kohdistuvia iskuja.

Vammat (W): Kertoo, kuinka
paljon vahinkoa miniatyyri voi
kärsiä ennen kuin se kuolee niihin.

Rajoittuneessa mielessä ei ole tilaa epäilykselle.

1 2 3

4 5

7

8

9

6

10

Toivo on ylellisyyttä.

WARHAMMER 40,000:N CODEXIT
Nyt kun tiedät, mikä tietokortti on ja miten se toimii, ja tunnet perussäännöt (ja
sinulla on Citadel-miniatyyrit, taistelukenttä, nopat ja mittanauha, tietenkin!), olet
valmis sukeltamaan Warhammer 40,000 -pelien eeppisiin taisteluihin.

Mutta mistä ihmeestä tietokortteja saa? No, kun ostat paketin Citadel-miniatyyrejä,
tietokortit löytyvät samaisesta paketista; niitä löytyy myös codexeista. Codex
on armeijasi (tai armeijoidesi!) tärkein tietolähde, joka sisältää kaikkien tiettyyn
armeijakuntaan kuuluvien miniatyyrien tietokortit. Eikä siinä vielä kaikki!
Codexeista löytyy myös armeijakohtaisia erityissääntöjä, jotka kuvastavat armeijan
luonnetta, jänniä sotapäälliköiden ominaisuuksia, sotajuonia, varusteita ja jopa
ainutlaatuisia muinaisjäännöksiä.

Lisäksi jokainen codex on pakattu täyteen innostavaa taustamateriaalia,
organisaatiota koskevaa tietoa, komeita kuvituksia ja miniatyyrivalokuvia
sekä värioppaita ja vaakunataidetta, jotka kaikki luovat taustaa sille, miten
armeijakunta toimii Warhammer 40,000 -universumissa. Lue lisää osoitteesta
games-workshop.com.

Asetusten
muuttaminen
Joidenkin suurten
miniatyyrien asetukset
voivat muuttua miniatyyrin
kärsiessä vahinkoja.
Katso, kuinka paljon
tällaisella miniatyyrillä
on jäljellä vammoja, ja
tarkista sen tietokortissa
olevan kaavion sopivalta
riviltä, miten sen nykyisiä
asetuksia muutetaan.

Pelissä voi tulla vastaan
myös kykyjä tai sääntöjä,
jotka muuttavat tiettyä
asetusta. Kaikki määritteet
ovat kumulatiivisia;
kerto- ja jakolaskut
on kuitenkin tehtävä
(pyöristäen murtoluvut
ylöspäin) ennen
mahdollisten yhteen-
ja vähennyslaskujen
tekemistä.

Saatat törmätä asetukseen,
joka on satunnainen
arvo kiinteän luvun
sijaan. Esimerkiksi
liikeasetus voi olla 2D6"
tai hyökkäysasetus voi
olla D6. Kun päätät
liikuttaa yksikköä, jonka
liikeasetus on satunnainen
arvo, määritä koko
yksikön liikkumismatka
heittämällä ilmoitettu
määrä noppia. Kaikkien
muiden asetusten kohdalla
sinun on heitettävä noppaa
määrittääksesi kunkin
yksittäisen miniatyyrin
arvo joka kerta, kun
yksikkö esimerkiksi
tekee hyökkäyksen tai
aiheuttaa vahinkoa.
Huomaa, että lähteestä
riippumatta asetuksia,
joiden arvoksi on merkitty
”-”, ei voida koskaan
muuttaa ja että miniatyyrin
voimakkuus-, kestävyys- ja
johtajuusasetusten arvo ei
voi koskaan olla pienempi
kuin 1.

Hyökkäykset (A): Kertoo, kuinka monta
kertaa miniatyyri voi lyödä lähitaistelussa.

Johtajuus (Ld): Kertoo, kuinka rohkea,
määrätietoinen ja kurinalainen miniatyyri
on.

Pelastus (Sv): Kertoo, kuinka hyvän suojan
miniatyyrin haarniska antaa.

5. Yksikön kokoonpano
Kertoo, mitä miniatyyrejä yksikköön
kuuluu.

6. Varustus
Kertoo, mitä perusaseita ja muita varusteita
miniatyyreillä on.

7. Kyvyt
Monilla yksiköillä on mukavaa lisäpotkua
tuovia erityiskykyjä, joista ei ole kerrottu
perussäännöissä; ne on kuvattu Kyvyt-
kohdassa.

8. Aseet
Aseet, jotka yksiköllä on oletusarvoisesti
kannettavanaan, on kuvattu käyttäen
seuraavia asetuksia:

Kantama (Range): Kuinka kauas aseella
voi ampua. Aseita, joiden kantamaksi
on merkitty ”Melee”, voi käyttää vain
lähitaistelussa. Kaikki muut aseet ovat
ampuma-aseita.

Tyyppi (Type): Nämä on selitetty
perussäännöissä ampumis- ja
taisteluvaiheiden yhteydessä.

Voimakkuus (S): Kuinka todennäköisesti
ase voi aiheuttaa vahinkoa. Jos aseen
voimakkuudeksi on merkitty Käyttäjä
(User), aseen voimakkuus on yhtä suuri
kuin käyttäjänsä senhetkinen voimakkuus.
Jos aseelle on merkitty määrite, kuten ”+1”
tai ”x2”, aseen voimakkuus määritetään
muuttamalla aseen käyttäjän senhetkistä
voimakkuusasetusta määritteen mukaisesti.
Esimerkiksi jos aseen voimakkuus oli ”x2”
ja käyttäjän voimakkuusasetus oli 6, aseen
voimakkuus on 12.

Läpitunkeutuvuus (AP): Kuinka hyvin ase
läpäisee haarniskan.

Vahinko (D): Kuinka paljon vahinkoa
onnistunut isku aiheuttaa.

Muut aseet, kuten valinnaiset aseet, joita
yksikkö voi kantaa, on tyypillisesti kuvattu
muussa yhteydessä, kuten codexeissa.

9. Avainsanat
Jokaisessa tietokortissa on avainsanoja, jotka
on joskus jaettu armeijakunta-avainsanoihin
ja muihin avainsanoihin. Voit käyttää
armeijakunta-avainsanoja ohjenuorana
valitessasi armeijaasi sopivia miniatyyrejä,
mutta muutoin molemmat avainsanat
toimivat käytännössä samoin. Toisinaan
sääntö voi edellyttää, että sitä sovelletaan
miniatyyreihin, joilla on tietty avainsana.
Esimerkiksi sääntö voi edellyttää, että sitä
sovelletaan ”kaikkiin Adeptus Astartes
-miniatyyreihin”. Tämä tarkoittaa, että
sääntö koske vain niitä miniatyyrejä, joiden
tietokortissa on avainsana ”Adeptus Astartes”.

11

Sinun on tehtävä velvollisuutesi!

TAISTELUN KÄYMINEN
TEHTÄVÄ
Ennen kuin voit käydä sotaan
Warhammer 40,000 -pelissä, sinun on
valittava tehtävä. Perussäännöissä on
yksi tehtävä – Sodan maailma –, jonka
kautta pääset nopeasti toimintaan. Lisää
tehtäviä löytyy muista julkaisuista, kuten
Warhammer 40,000 -sääntökirjasta;
voit myös luoda itse omia tehtäviä.
Jos et pääse vastapelaajasi kanssa
yksimielisyyteen pelattavasta tehtävästä,
molemmat pelaajat heittävät noppaa ja
suuremman silmäluvun saanut saa valita
tehtävän; tasapelin sattuessa noppaa
heitetään uudelleen.

Taistelukenttä
Kaukaisessa tulevaisuudessa taistelut
käydään lukuisilla oudoilla ja
vihamielisillä planeetoilla, jotka
raivoava sota on runnellut läpikotaisin.
Warhammer 40,000 -pelissä voit
päästä taistelemaan kristallikuussa,
ränsistyneissä avaruusaluksen hylyissä,
lihaa syövissä kuoleman maailmoissa,
painajaismaisissa demonimaailmoissa ja
monissa muissa fantastisissa maisemissa.

Taistelukenttänä voidaan käyttää mitä
tahansa alustaa, jolla miniatyyrit voivat
seistä, esimerkiksi ruokapöytää tai lattiaa.
Tyypillisesti taistelukentän oletetaan
olevan noin 6' pitkä ja 4' leveä; joissain
tehtävissä voidaan tosin ilmoittaa
toisenlaiset mitat. Joka tapauksessa
taistelukentän pitäisi olla riittävän suuri,

jotta kaikki miniatyyrit mahtuvat sille;
taistelukenttää voi tarvittaessa laajentaa.

Ellei tehtävässä anneta muita
erityisohjeita, voit luoda itsellesi
juuri sellaisen taistelukentän kuin
haluat käyttäen kokoelmaasi kuuluvia
maastokohteita. Yleensä maastokohteita
kannattaa sijoittaa yksi tai kaksi
kappaletta alueelle, joka on 2' pitkä ja 2'
leveä. Voit pelata vallan hyvin, vaikkei
taistelukenttäsi täyttäisikään näytä
vaatimuksia. Pidä kuitenkin mielessä,
että kovin pieni tai suuri taistelukenttä tai
taistelukenttä, joka on tyhjää jättömaata
tai päin vastoin ahdettu täyteen
maastokohteita, voi suosia jompaa
kumpaa pelaajaa.

Taisteluvyöhykkeet ja
laajennukset
Jos taistelet tietyllä taisteluvyöhykkeellä
tai käytät tiettyä laajennusta, ne voivat
tuoda mukanaan lisäsääntöjä, jotka
vaikuttavat taistelukentän luomiseen
tai maaston ja sotureiden väliseen
vuorovaikutukseen. Pidä ne mielessä
taistelukenttää luodessasi.

SOTAPÄÄLLIKKÖ
Kun olet koonnut armeijasi, nimeä yksi sen miniatyyreistä
sotapäälliköksi.

Jos sotapäällikkö on merkkihenkilö (Character), hän voi käyttää
sotapäällikön ominaisuutta – taktiikkaa tai kykyä, joka nostaa
hänet muiden yläpuolelle. Juuri ennen kuin pelaajat alkavat sijoittaa
joukkojaan, voit heittää noppaa ja tarkistaa viereisestä taulukosta,
mikä sotapäällikön ominaisuus sotapäällikölläsi. Vaihtoehtoisesti
voit valita ominaisuuden joka sopii parhaiten yhteen sotapäällikkösi
luonteen ja taistelutyylin kanssa.

SOTAPÄÄLLIKÖN OMINAISUUDET
D3 SOTAPÄÄLLIKÖN OMINAISUUS

1
Legendaarinen taistelija: Jos tämä sotapäällikkö osallistuu
rynnistysvaiheeseen, lisää hyökkäysasetukseen 1 seuraavan
taisteluvaiheen loppuun asti.

2
Inspiroiva johtaja: Ystävälliset yksiköt, jotka ovat 6" säteellä tästä
sotapäälliköstä, lisäävät johtajuusasetukseensa 1.

3
Sitkeä selviytyjä: Heitä noppaa joka kerta, kun tämä sotapäällikkö
menettää vamman. Jos silmäluku on 6, sotapäällikkö ei saa
naarmuakaan eikä menetä vammaa.

”Selviyty-
mistaistelussa ei voi
olla sivustakatsojia. Se,
joka ei taistele rinnal-
lamme, on vihollinen,
joka meidän täytyy
murskata.”

- Scriptorus
Munificantus

12

Petokseen voi reagoida vain kostamalla.

SODAN MAAILMA

ENSISIJAISET TAVOITTEET
D3 VOITTAMISEN EHDOT

1

Surmaa ja valloita: Taistelun lopussa jokainen
tavoitemerkki tuo 2 voittopistettä pelaajalle, jonka
hallinnassa se on. Pelaaja saa myös D3 voittopistettä, jos
hän onnistui surmaamaan vihollisarmeijan sotapäällikön
taistelun aikana.

2

Muinaisjäänne: Valitse ensimmäisen taistelukierroksen
alussa ennen ensimmäisen pelivuoron aloittamista
umpimähkään yksi tavoitemerkeistä; poista muut
tavoitemerkit taistelukentältä. Taistelun lopussa jäljellä
oleva tavoitemerkki tuo 6 voittopistettä pelaajalle, jonka
hallinnassa se on.

3
Hallitse: Kunkin vuoron lopussa jokainen tavoitemerkki
tuo 1 voittopisteen pelaajalle, jonka hallinnassa se on.
Pitäkää kirjaa vuorosta toiseen.

ARMEIJAT
Ennen kuin pääset aloittamaan tehtävän, sinun on koottava
armeija kokoelmasi miniatyyreista. Voit valita armeijasi
miniatyyrit vapaasti.

Joskus voi sattua, että sinulla ei ole tarpeeksi miniatyyrejä
vähimmäiskokoisen yksikön muodostamiseksi
(vähimmäiskoko on ilmoitettu kunkin yksikön
tietokortissa); jos näin käy, voit tästä huolimatta muodostaa
armeijaasi yhden tämän tyyppisen yksikön käyttäen niin
montaa miniatyyriä kuin sinulla on.

TAISTELUKENTTÄ
Luo taistelukenttä ja aseta maastokohteet paikoilleen. Sen
jälkeen pelaajien on asetettava kentälle tavoitemerkkejä,
jotka edustavat taktisesti tai strategisesta tärkeitä
paikkoja, jotka molemmat armeijat tai toinen niistä
pyrkii valloittamaan. Tavoitemerkkeinä voidaan käyttää
mitä tahansa sopivia merkkejä tai maaston osia. Kunkin
pelaajan on asetettava kentälle kaksi tavoitemerkkiä. Ne
voi sijoittaa minne tahansa, kunhan 10" säteellä ei ole toista
tavoitemerkkiä. Pelaajien kannattaa asettaa tavoitemerkit
vuorotellen; ensimmäisen tavoitemerkin asettaja ratkaistaan
heittämällä noppaa kilpaa. Tavoitemerkki on pelaajan
hallussa, kun 3" säteellä tavoitemerkistä on enemmän
tämän pelaajan kuin vastapelaajan miniatyyrejä (mitataan
tavoitemerkin keskikohdasta).

ENSISIJAISET TAVOITTEET
Ennen armeijoiden asettamista pelaajat heittävät noppaa.
Suuremman silmäluvun saanut pelaaja määrittää tehtävän
ensisijaiset tavoitteet heittämällä noppaa ja vertaamalla
silmälukua ensisijaisten tehtävien taulukkoon (ks. oikealla).

JOUKKOJEN SIJOITTAMINEN
Kun pelin voittamisen ehdot on määritelty, pelaaja,
joka ei heittänyt noppaa ensisijaisista tavoitteista, jakaa
taistelukentän kahteen yhtä suureen osaan. Vastapelaaja
puolestaan valitsee, kummalle vyöhykkeelle hän sijoittaa
omat joukkonsa ja kummalle vyöhykkeelle jaon tehnyt
pelaaja sijoittaa joukkonsa.

Sen jälkeen pelaajat alkavat sijoittaa yksikköjään yksi
kerrallaan vuorotellen; sijoittamisen aloittaa pelaaja, joka ei
valinnut sijoitteluvyöhykettään. Miniatyyrit on asetettava
pelaajan omalle sijoitteluvyöhykkeelle, vähintään 12"
etäisyydelle vihollisen sijoitteluvyöhykkeestä. Yksikköjen
asettamista jatketaan, kunnes kumpikin pelaaja on asettanut
taistelukentälle kaikki armeijansa yksiköt tai kunnes
taistelukentällä ei ole enää tilaa.

TEHO
Määritä ennen taistelun aloittamista kunkin armeijan
teho laskemalla yhteen armeijaan kuuluvien yksiköiden
tehoarvot; se pelaaja, jonka armeijan teho on
pienempi, on altavastaaja. Jos kummallakin pelaajalla
on sama teho, altavastaajana on pelaaja, joka valitsi
sijoitteluvyöhykkeet.

Jos armeijoiden välinen tehon erotus on 10–19 pistettä,
altavastaaja saa yhden ylimääräisen heittovuoron;
jos erotus on 20–29 pistettä, altavastaaja saa kaksi
ylimääräistä heittovuoroa ja niin edelleen. Jokainen
ylimääräinen heittovuoro voidaan käyttää kerran missä
tahansa taistelun kohdassa heittämällä yhtä noppaa.

ALOITUSVUORO
Altavastaaja valitsee, kumpi saa aloitusvuoron.

TAISTELUN KESTO
Taistelu kestää viisi taistelukierrosta tai kunnes toinen
armeijoista on surmannut kaikki vihollisensa.

VOITTAMISEN EHDOT
Jos toinen armeijoista on surmannut kaikki vihollisensa,
se saavuttaa välittömästi suuren voiton. Muussa
tapauksessa pelaaja, jolla on eniten voittopisteitä,
saavuttaa taistelun päätteeksi suuren voiton. Jos
pelaajilla on taistelun päätteeksi sama määrä
voittopisteitä, altavastaava saavuttaa pienen voiton.

Sinun on tullut aika osoittaa olevasi galaksin suurin sotapäällikkö! Saavuttaaksesi suurimman mahdollisen
kunnian sinun on murskattava vihollinen, joka pyrkii tuhoamaan sinut.

13

