

ADEPTUS CUSTODES BETA DATASHEETS

On the following pages you will find the datasheets that you will need to fight battles of Warhammer 40,000 using Forge World's range of Adeptus Custodes models, alongside common abilities and points values for those datasheets. These rules are designed to supplement those found in *Codex: Adeptus Custodes*.

BETA RULES

The datasheets presented here are in a beta format. As with all our beta rules, we would like to invite you, the players, to use them in your games and provide us with your feedback. What worked well? What could be improved? What points values should be changed (and to what)? Please get in touch with us at 40kfaq@gwplc.com and let us know (please make the subject of your e-mail 'Beta Adeptus Custodes feedback'). This feedback will then help to inform the final rules for these units in a future publication.

Whilst these beta rules have been designed to be used in all types of games, including matched play games, if you intend to use them at organised events then it is ultimately up to the event organiser as to whether these rules will be allowed or not (as is the case with all our beta rules).

ABILITIES

The following ability is common to several **ADEPTUS CUSTODES** units.

AEGIS OF THE EMPEROR

The cellular alchemy that creates the warriors of the Adeptus Custodes leaves them forever touched by a spark of the Emperor's own greatness. Beyond their martial might and incorruptible nobility, this energy manifests itself as an almost supernatural warding, as though the Custodians were protected by the hand of the Emperor. Bullets and bolts are turned aside at the last moment, blades fail to strike home, and even the psychic powers of the foe can suddenly and inexplicably flicker away to nothing in the face of the Ten Thousand.

Models with this ability have a 5+ invulnerable save. When a model with this ability would lose a wound as a result of a mortal wound in the Psychic phase, roll one D6; on a 6 that wound is not lost.

CONTEMPTOR-ACHILLUS DREADNOUGHT

DAMAGE

Some of this model's characteristics change as it suffers damage, as shown below:

NAME	M	WS	BS	S	T	W	A	Ld	Sv	REMAINING WOUNDS				
Contemptor-Achillus	*	*	*	7	7	10	4	8	2+	6-10+	9"	2+	2+	
A Contemptor-Achillus Dreadnought is a single model equipped with: 2 Lastrum storm bolters; Achillus dreadspear.										3-5	6"	3+	3+	
										1-2	4"	4+	4+	
WEAPON	RANGE	TYPE			S	AP	D	ABILITIES						
Achillus dreadspear (shooting)	24"	Heavy D3			8	-2	D3	-						
Achillus dreadspear (Melee)	Melee	Melee			x2	-3	D6	When resolving an attack made with this weapon, a damage roll of 1 or 2 counts as 3 instead.						
Infernus incinerator	8"	Heavy D6			6	-1	1	When resolving an attack made with this weapon, do not make a hit roll: it automatically scores a hit.						
Lastrum storm bolter	24"	Rapid Fire 2			5	-1	1	-						
Twin Adrathic destructor	18"	Assault 2			5	-3	3	For each hit roll of 1 made for attacks with this weapon, the bearer's unit suffers 1 mortal wound after shooting with this weapon.						
WARGEAR OPTIONS	• For each Lastrum storm bolter this model is equipped with, it can instead be equipped with one of the following: 1 Infernus incinerator; 1 twin Adrathic destructor.													
ABILITIES	Impaling Lunge: After this model finishes a charge move, you can select one enemy unit within 1" of it and roll one D6; on a 4+ that enemy unit suffers D3 mortal wounds.							Unyielding Ancient: When this model would lose a wound, roll one D6; on a 6 that wound is not lost.						
	Atomantic Shielding: This model has a 5+ invulnerable save.							Explodes: When this model is destroyed, roll one D6 before removing it from play. On a 6 it explodes, and each unit within 6" suffers D3 mortal wounds.						
FACTION KEYWORDS	IMPERIUM, ADEPTUS CUSTODES													
KEYWORDS	VEHICLE, DREADNOUGHT, CONTEMPTOR-ACHILLUS DREADNOUGHT													

CONTEMPTOR-GALATUS DREADNOUGHT

DAMAGE

Some of this model's characteristics change as it suffers damage, as shown below:

NAME	M	WS	BS	S	T	W	A	Ld	Sv	REMAINING WOUNDS				M	WS	BS
Contemptor-Galatus	★	★	★	7	7	10	4	8	2+	6-10+	9"	2+	2+			
A Contemptor-Galatus Dreadnought is a single model equipped with: Galatus warblade. It has a Galatus shield.										3-5	6"	3+	3+			
										1-2	4"	4+	4+			
WEAPON	RANGE	TYPE			S	AP	D	ABILITIES								
Galatus warblade (shooting)	8"	Heavy 2D6			6	-1	1	When resolving an attack made with this weapon, do not make a hit roll: it automatically scores a hit.								
Galatus warblade (melee)	Melee	Melee			User	-3	3	When resolving an attack made with this weapon, an unmodified hit roll of 6 scores 1 additional hit.								
ABILITIES	Galatus Shield: This model has a 4+ invulnerable save. When resolving an attack made with a melee weapon against this model, subtract 1 from the hit roll.							Unyielding Ancient: When this model would lose a wound, roll one D6; on a 6 that wound is not lost.								
								Explodes: When this model is destroyed, roll one D6 before removing it from play. On a 6 it explodes, and each unit within 6" suffers D3 mortal wounds.								
FACTION KEYWORDS	IMPERIUM, ADEPTUS CUSTODES															
KEYWORDS	VEHICLE, DREADNOUGHT, CONTEMPTOR-GALATUS DREADNOUGHT															

AQUILON CUSTODIANS

NAME	M	WS	BS	S	T	W	A	Ld	Sv	
Aquilon Custodian	6"	2+	2+	5	5	4	4	9	2+	
This unit contains 3 Aquilon Custodians. It can additionally contain up to 3 Aquilon Custodians (Power Rating +4 per model). Every model is equipped with: Lastrum storm bolter; Solerite power gauntlet.										
WEAPON	RANGE	TYPE		S	AP	D	ABILITIES			
Infernus firepike	12"	Heavy D6		6	-1	1	When resolving an attack made with this weapon, do not make a hit roll: it automatically scores a hit.			
Lastrum storm bolter	24"	Rapid Fire 2		5	-1	1	-			
Twin Adrathic destructor	18"	Assault 2		5	-3	3	For each hit roll of 1 made for attacks with this weapon, the bearer's unit suffers 1 mortal wound after shooting with this weapon.			
Misericordia	Melee	Melee		User	-2	1	When the bearer fights, it makes 1 additional attack with this weapon unless it is has a storm shield.			
Solerite power gauntlet	Melee	Melee		x2	-4	D3	-			
Solerite power talon	Melee	Melee		+1	-2	1	When resolving an attack made with this weapon, you can re-roll the wound roll.			
WARGEAR OPTIONS	<ul style="list-style-type: none">Any model can be equipped with one of the following instead of 1 Lastrum storm bolter: 1 Infernus firepike; 1 twin Adrathic destructor.Any model can be equipped with 1 Solerite power talon instead of 1 Solerite power gauntlet.Any model can additionally be equipped with 1 misericordia.									
ABILITIES	Aegis of the Emperor From Golden Light: During deployment, you can set up this unit in a Godstrike-pattern teleportarium array instead of setting it up on the battlefield. If you do, at the end of one of your Movement phases you can set up this unit anywhere on the battlefield that is more than 9" away from any enemy models.									
FACTION KEYWORDS	IMPERIUM, ADEPTUS CUSTODES									
KEYWORDS	INFANTRY, TERMINATOR, AQUILON CUSTODIANS									

CUSTODIAN GUARD WITH ADRASITE AND PYRITHITE SPEARS

NAME	M	WS	BS	S	T	W	A	Ld	Sv	
Custodian Guard	6"	2+	2+	5	5	3	3	8	2+	
This unit contains 3 Custodian Guard. It can additionally contain up to 2 Custodian Guard (Power Rating +3 per model). Every model is equipped with: adrasite spear.										
WEAPON	RANGE	TYPE		S	AP	D	ABILITIES			
Adrasite spear (shooting)	18"	Assault 1		5	-3	3	For each hit roll of 1 made for attacks with this weapon, the bearer's unit suffers 1 mortal wound after shooting with this weapon.			
Pyrithite spear (shooting)	12"	Assault 1		8	-4	D6	When resolving an attack made with this weapon against a unit that is within half range, roll two D6 when inflicting damage with it and discard one of the results.			
Adrasite spear (melee)	Melee	Melee		+1	-3	D3	-			
Misericordia	Melee	Melee		User	-2	1	When the bearer fights, it makes 1 additional attack with this weapon unless it is has a storm shield.			
Pyrithite spear (melee)	Melee	Melee		+1	-3	D3	-			
WARGEAR OPTIONS	<ul style="list-style-type: none">Any model can be equipped with 1 pyrithite spear instead of 1 adrasite spear.Any model can additionally be equipped with 1 misericordia.									
ABILITIES	Aegis of the Emperor									
FACTION KEYWORDS	IMPERIUM, ADEPTUS CUSTODES									
KEYWORDS	INFANTRY, CUSTODIAN GUARD									

AGAMATUS CUSTODIANS

NAME	M	WS	BS	S	T	W	A	Ld	Sv
Agamatus Custodian	14"	2+	2+	5	6	4	4	9	2+
This unit contains 3 Agamatus Custodians. It can additionally contain up to 3 Agamatus Custodians (Power Rating +5 per model). Every model is equipped with: Lastrum bolt cannon; interceptor lance.									
WEAPON	RANGE	TYPE		S	AP	D	ABILITIES		
Adrathic devastator	18"	Heavy 2		6	-3	D3	For each hit roll of 1 made for attacks with this weapon, the bearer's unit suffers 1 mortal wound after shooting with this weapon.		
Lastrum bolt cannon	36"	Heavy 3		6	-2	1	-		
Twin las-pulser	24"	Heavy 2D3		8	-2	D3	-		
Interceptor lance	Melee	Melee		+1	-3	D3	When resolving an attack made with this weapon in a turn in which the bearer made a charge move, you can re-roll the wound roll.		
Misericordia	Melee	Melee		User	-2	1	When the bearer fights, it makes 1 additional attack with this weapon unless it is has a storm shield.		
WARGEAR OPTIONS	<ul style="list-style-type: none">Any model can be equipped with one of the following instead of 1 Lastrum bolt cannon: 1 Adrathic devastator; 1 twin las-pulser.Any model can additionally be equipped with 1 misericordia.								
ABILITIES	Aegis of the Emperor								
	Implacable Vanguard: When this unit Advances, add 6" to its Move characteristic until the end of the Movement phase instead of making an Advance roll.								
FACTION KEYWORDS	IMPERIUM, ADEPTUS CUSTODES								
KEYWORDS	BIKER, FLY, AGAMATUS CUSTODIANS								

VENATARI CUSTODIANS

NAME	M	WS	BS	S	T	W	A	Ld	Sv	
Venatari Custodian	12"	2+	2+	5	5	3	3	8	3+	
This unit contains 3 Venatari Custodians. It can additionally contain up to 3 Venatari Custodians (Power Rating +3 per model). Every model is equipped with: kinetic destroyer; tarsus buckler.										
WEAPON	RANGE	TYPE		S	AP	D	ABILITIES			
Kinetic destroyer	18"	Pistol 2		6	-2	2	When resolving an attack made with this weapon, an unmodified hit roll of 6 scores 1 additional hit.			
Venatari lance (shooting)	12"	Assault 2		6	-2	2	-			
Misericordia	Melee	Melee			User	-2	1	When the bearer fights, it makes 1 additional attack with this weapon unless it is has a storm shield.		
Tarsus buckler	Melee	Melee			+1	-2	1	-		
Venatari lance (melee)	Melee	Melee			+1	-3	D3	-		
WARGEAR OPTIONS	<ul style="list-style-type: none">Any model can be equipped with 1 Venatari lance instead of 1 kinetic destroyer and 1 tarsus buckler.Any model can additionally be equipped with 1 misericordia.									
ABILITIES	Aegis of the Emperor						Airborne Hunters: During deployment, you can set up this unit high in the skies instead of setting it up on the battlefield. If you do, at the end of one of your Movement phases you can set up this unit anywhere on the battlefield that is more than 9" away from any enemy models.			
	Tarsus Buckler: When resolving an attack made with a weapon that has an Armour Penetration characteristic of -1 against a model equipped with a tarsus buckler, that weapon has an Armour Penetration characteristic of 0 for that attack.									
FACTION KEYWORDS	IMPERIUM, ADEPTUS CUSTODES									
KEYWORDS	INFANTRY, FLY, JUMP PACK, VENATARI CUSTODIANS									

PALLAS GRAV-ATTACK

NAME	M	WS	BS	S	T	W	A	Ld	Sv
Pallas Grav-attack	16"	6+	2+	5	6	8	2	9	3+
A Pallas Grav-attack is a single model equipped with: twin Arachnus blaze cannon.									
WEAPON	RANGE	TYPE			S	AP	D	ABILITIES	
Twin Arachnus blaze cannon	When you choose this weapon to shoot with, select one of the profiles below.								
- Beam	36"	Heavy 2			7	-4	3	When resolving an attack made with this weapon against a VEHICLE unit, you can re-roll the wound roll.	
- Burst	24"	Heavy 6			5	-2	1	-	
ABILITIES	Hover Tank: Distances are always measured to and from this model's hull.							Gravitic Backwash: If any units with this ability are chosen as targets of a charge, subtract 2 from the charge roll.	
	Flare Shielding: This model has a 5+ invulnerable save.								
	Power of the Machine Spirit: This model does not suffer the penalty for moving and firing Heavy weapons.							Explodes: When this model is destroyed, roll one D6 before removing it from play. On a 6 it explodes, and each unit within 3" suffers 1 mortal wounds.	
FACTION KEYWORDS	IMPERIUM, ADEPTUS CUSTODES								
KEYWORDS	VEHICLE, FLY, PALLAS GRAV-ATTACK								

CALADIUS GRAV-TANK

DAMAGE

Some of this model's characteristics change as it suffers damage, as shown below:

NAME	M	WS	BS	S	T	W	A	Ld	Sv					
Caladius Grav-tank	★	6+	★	6	7	14	★	9	3+					
A Caladius Grav-tank is a single model equipped with: twin Iliastus accelerator cannon; twin Lastrum bolt cannon.										8-14+	14"	2+	3	
										4-7	10"	3+	D3	
										1-3	8"	4+	1	
WEAPON	RANGE	TYPE		S	AP	D	ABILITIES							
Twin Arachnus heavy blaze cannon	When you choose this weapon to shoot with, select one of the profiles below.													
- Beam	36"	Heavy 2		9	-4	3	When resolving an attack made with this weapon against a VEHICLE unit, you can re-roll the wound roll.							
- Burst	24"	Heavy 12		7	-2	1	-							
Twin Iliastus accelerator cannon	60"	Heavy 8		8	-3	D3	-							
Twin Lastrum bolt cannon	36"	Heavy 6		6	-2	1	-							
WARGEAR OPTIONS	• This model can be equipped with 1 twin Arachnus heavy blaze cannon instead of 1 twin Iliastus accelerator cannon.													
ABILITIES	Hover Tank: Distances are always measured to and from this model's hull.										Gravitic Backwash: If any units with this ability are chosen as targets of a charge, subtract 2 from the charge roll.			
	Flare Shielding: This model has a 5+ invulnerable save.										Explodes: When this model is destroyed, roll one D6 before removing it from play. On a 6 it explodes, and each unit within 6" suffers D3 mortal wounds.			
	Power of the Machine Spirit: This model does not suffer the penalty for moving and firing Heavy weapons.													
FACTION KEYWORDS	IMPERIUM, ADEPTUS CUSTODES													
KEYWORDS	VEHICLE, FLY, CALADIUS GRAV-TANK													

TELEMON HEAVY DREADNOUGHT

DAMAGE

Some of this model's characteristics change as it suffers damage, as shown below:

NAME	M	WS	BS	S	T	W	A	Ld	Sv					
Telemon Heavy Dreadnought	*	*	*	8	8	14	4	8	2+	8-14+	8"	2+	2+	
	A Telemon Heavy Dreadnought is a single model equipped with: 2 Arachnus storm cannons; spiculus bolt launcher.									4-7	6"	3+	3+	
										1-3	4"	4+	4+	
WEAPON	RANGE	TYPE		S	AP	D	ABILITIES							
Arachnus storm cannon	When you choose this weapon to shoot with, select one of the profiles below.													
- Beam	72"	Heavy 2		9	-4	3	When resolving an attack made with this weapon against a VEHICLE unit, you can re-roll the wound roll.							
- Burst	48"	Heavy 6		7	-2	1	-							
Iliastus accelerator culverin	36"	Heavy 4		7	-3	2	-							
Spiculus bolt launcher	24"	Heavy 5		5	-1	1	-							
Twin plasma projector	8"	Heavy 2D3		6	-2	1	When resolving an attack made with this weapon, do not make a hit roll: it automatically scores a hit.							
Telemon caestus	Melee	Melee		x2	-3	4	If the bearer is equipped with two of this weapon, then when the bearer fights, it makes 1 additional attack using this profile.							
WARGEAR OPTIONS	• For each Arachnus storm cannon this model is equipped with, it can instead be equipped with one of the following: 1 Telemon caestus and 1 twin plasma projector; 1 Iliastus accelerator culverin.													
ABILITIES	Reinforced Atomantic Shielding: This model has a 4+ invulnerable save.													
	Spiculus Volley: When this model fires Overwatch or is chosen to shoot with, it can shoot with its spiculus bolt launcher twice if it has not moved this turn.						Explodes: When this model is destroyed, roll one D6 before removing it from play. On a 6 it explodes, and each unit within 6" suffers D6 mortal wounds.							
FACTION KEYWORDS	IMPERIUM, ADEPTUS CUSTODES													
KEYWORDS	VEHICLE, DREADNOUGHT, TELEMON HEAVY DREADNOUGHT													

SAGITTARUM CUSTODIANS

NAME	M	WS	BS	S	T	W	A	Ld	Sv	
Sagittarum Custodian	6"	2+	2+	5	5	3	3	8	2+	
This unit contains 3 Sagittarum Custodians. It can additionally contain up to 2 Sagittarum Custodians (Power Rating +3 per model). Every model is equipped with: Adrastus bolt caliver.										
WEAPON	RANGE	TYPE		S	AP	D	ABILITIES			
Adrastus bolt caliver	When you choose this weapon to shoot with, select one or both of the profiles below. If you select both, subtract 1 from hit rolls for attacks made with this weapon.									
- Bolt volley	36"	Assault 3		5	-1	1	-			
- Disintegration beam	12"	Assault 1		5	-3	D3	For each hit roll of 1 made for attacks made with this weapon, the bearer's unit suffers 1 mortal wound after shooting with this weapon.			
Misericordia	Melee	Melee		User	-2	1	When the bearer fights, it makes 1 additional attack with this weapon unless it is has a storm shield.			
WARGEAR OPTIONS	• Any model can additionally be equipped with 1 misericordia.									
ABILITIES	Aegis of the Emperor									
FACTION KEYWORDS	IMPERIUM, ADEPTUS CUSTODES									
KEYWORDS	INFANTRY, SAGITTARUM CUSTODIANS									

CORONUS GRAV-CARRIER

DAMAGE

Some of this model's characteristics change as it suffers damage, as shown below:

NAME	M	WS	BS	S	T	W	A	Ld	Sv	REMAINING WOUNDS				M	BS	A
Coronus Grav-carrier	★	6+	★	8	8	18	★	9	3+	9-18+		14"	2+	3		
A Coronus Grav-carrier is a single model equipped with: twin Arachnus blaze cannon; twin Lastrum bolt cannon.										5-8		10"	3+	D3		
										1-4		6"	4+	1		
WEAPON	RANGE	TYPE			S	AP	D	ABILITIES								
Twin Arachnus blaze cannon	When you choose this weapon to shoot with, select one of the profiles below.															
- Beam	36"	Heavy 2			7	-4	3	When resolving an attack made with this weapon against a VEHICLE unit, you can re-roll the wound roll.								
- Burst	24"	Heavy 6			5	-2	1	-								
Twin Lastrum bolt cannon	36"	Heavy 6			6	-2	1	-								
ABILITIES	Hover Tank: Distances are always measured to and from this model's hull.							Gravitic Backwash: If any units with this ability are chosen as targets of a charge, subtract 2 from the charge roll.								
	Flare Shielding: This model has a 5+ invulnerable save.															
	Power of the Machine Spirit: This model does not suffer the penalty for moving and firing Heavy weapons.							Explodes: When this model is destroyed, roll one D6 before removing it from play. On a 6 it explodes, and each unit within 6" suffers D3 mortal wounds.								
TRANSPORT	This model has a transport capacity of 6 ADEPTUS CUSTODES INFANTRY models.															
FACTION KEYWORDS	IMPERIUM, ADEPTUS CUSTODES															
KEYWORDS	VEHICLE, TRANSPORT, FLY, CORONUS GRAV-CARRIER															

ORION ASSAULT DROPSHIP

DAMAGE

Some of this model's characteristics change as it suffers damage, as shown below:

NAME	M	WS	BS	S	T	W	A	Ld	Sv	REMAINING WOUNDS	M	BS	A
Orion Assault Dropship	★	6+	★	8	8	22	★	9	3+	12-22+	20"-50"	2+	6
An Orion Assault Dropship is a single model equipped with: 2 Arachnus heavy blaze cannons; 2 twin Lastrum bolt cannons; 2 Spiculus heavy bolt launchers.										6-11	20"-40"	3+	4
										1-5	20"-30"	4+	2
WEAPON	RANGE	TYPE		S	AP	D	ABILITIES						
Arachnus heavy blaze cannon	When you choose this weapon to shoot with, select one of the profiles below.												
- Beam	36"	Heavy 1		9	-4	3	When resolving an attack made with this weapon against a VEHICLE unit, you can re-roll the wound roll.						
- Burst	24"	Heavy 6		7	-2	1	-						
Spiculus heavy bolt launcher	48"	Heavy 3		7	-1	2	-						
Twin Lastrum bolt cannon	36"	Heavy 6		6	-2	1	-						
ABILITIES	Airborne: You cannot charge with this model, and this model can only be chosen as a target of a charge if the unit making the charge can FLY . You can only fight with this model if it is within 1" of any enemy units that can FLY , and this model can only make close combat attacks against units that can FLY . Enemy units can only make close combat attacks against this model if they can FLY .												
	Supersonic: When this model moves, first pivot it on the spot up to 90° (this does not contribute to how far the model moves), then move the model straight forwards. It cannot pivot again after the initial pivot. When this model Advances, add 20" to its Move characteristic until the end of the Movement phase instead of making an Advance roll.												
	Eclipse Shield: This model has a 5+ invulnerable save.												
TRANSPORT	Hover Jet: Before this model moves in your Movement phase, you can declare it will hover. Its Move characteristic becomes 20" until the end of the phase, and it loses the Airborne, Hard to Hit and Supersonic abilities until the beginning of your next Movement phase.												
	Power of the Machine Spirit: This model does not suffer the penalty for moving and firing Heavy weapons.												
	Hard to Hit: When resolving an attack made with a ranged weapon against this model, subtract 1 from the hit roll.												
FACTION KEYWORDS	Explodes: When this model is destroyed, roll one D6 before any embarked models disembark and before removing it from play. On a 6 it explodes, and each unit within 6" suffers D3 mortal wounds.												
	This model has a transport capacity of 12 ADEPTUS CUSTODES INFANTRY models or 7 ADEPTUS CUSTODES INFANTRY models and 1 CONTEMPTOR-ACHILLUS DREADNOUGHT , CONTEMPTOR-GALATUS DREADNOUGHT or VENERABLE CONTEMPTOR DREADNOUGHT model.												
	IMPERIUM, ADEPTUS CUSTODES												
KEYWORDS	VEHICLE, FLY, TRANSPORT, ORION ASSAULT DROPSHIP												

POINTS VALUES

If you are playing a matched play game, or a game that uses a points limit, you can use the following lists to determine the total points cost of your army. Simply add together the points values of all your models, as well as the weapons and wargear they are equipped with, to determine your army's total points value.

UNITS		
UNIT	MODELS PER UNIT	POINTS PER MODEL (Not including wargear)
Agamatus Custodians	3-6	80
Aquilon Custodians	3-6	60
Caladius Grav-tank	1	100
Contemptor-Achillus Dreadnought	1	130
Contemptor-Galatus Dreadnought	1	155
Coronus Grav-carrier	1	200
Custodian Guard with Adrasite and Pyrrhite Spears	3-5	40
Orion Assault Dropship	1	280
Pallas Grav-attack	1	75
Sagittarum Custodians	3-5	40
Telemon Heavy Dreadnought	1	180
Venatari Custodians	3-6	48

MELEE WEAPONS	
WEAPON	POINTS PER WEAPON
Interceptor lance	0
Misericordia	4
Solerite power gauntlet	13
Solerite power talon	9
Tarsus buckler	8
Telemon caestus (single/pair)	30/40

RANGED WEAPONS	
WEAPON	POINTS PER WEAPON
Achillus dreadspear	0
Adrasite spear	13
Adrastus bolt caliver	15
Adrathic devastator	15
Arachnus heavy blaze cannon	50
Arachnus storm cannon	40
Galatus warblade	0
Iliastus accelerator culverin	25
Infernus firepike	15
Infernus incinerator	16
Kinetic destroyer	10
Lastrum bolt cannon	12
Lastrum storm bolter	5
Pyrrhite spear	20
Spiculus bolt launcher	12
Spiculus heavy bolt launcher	14
Twin Adrathic destructor	20
Twin Arachnus blaze cannon	25
Twin Arachnus heavy blaze cannon	100
Twin Iliastus accelerator cannon	90
Twin las-pulser	40
Twin Lastrum bolt cannon	20
Twin plasma projector	15
Venatari lance	14

OTHER WARGEAR	
WEAPON	POINTS PER ITEM
Galatus shield	0