

DEATHWATCH

AL BORDE DEL ABISMO

IGAROL

UNA AVENTURA
DE DEATHWATCH

WARHAMMER
40,000
JUEGO DE ROL

CRÉDITOS

DESARROLLO
Ross Watson

ESCRITO POR
Owen Barnes

EDICIÓN
Dylan Owen

DISEÑO GRÁFICO
Kevin Childress

DISEÑO GRÁFICO ADICIONAL
Mark Raynor

PORTADA
Matt Bradbury

ILUSTRACIONES
Matt Bradbury, Igor Kieryluk, Anton Kokarev, Karl
Kopinski, Winona Nelson y Karl Richardson

**DIRECTOR DE
ILUSTRACIONES**
Zoë Robinson

IGAROL

WEBMASTER
Igest

TRADUCIDO Y MAQUETADO POR
Álvaro de Sande

DIRECTOR DE PRODUCCIÓN
Gabe Laulunen

FFG DISEÑADOR EJECUTIVO
Corey Konieczka

FFG PRODUCTOR EJECUTIVO
Michael Hurley

EDITOR
Christian T. Petersen

GAMES WORKSHOP

COORDINADOR
Owen Rees

LICENCIAS
Paul Lyons

PROPIEDAD INTELECTUAL
Alan Merrett

AGRADECIMIENTOS
“Curious Pastimes” Paul Tucker con Colin Brook, Edd
Duggan, Liam Eyers, Alexander Lampson y James
Littlewood

**FANTASY
FLIGHT
GAMES**

Fantasy Flight Games 1975
West County Road B2
Roseville, MN 55113
USA

Traducción libre de la aventura **OBLIVION'S EDGE** del juego **DEATHWATCH**.

Esta traducción es completamente no oficial y en ningún modo refrendada por Games Workshop limited. Games Workshop, Warhammer 40,000, Warhammer 40,000 Role Play, Deathwatch, las siguientes marcas y respectivos logos, Deathwatch, y todas las marcas, logos, lugares, nombres, criaturas, razas e insignias/artefactos/logos/símbolos, vehículos, lugares, armas, unidades y sus insignias, personajes, productos e ilustraciones del universo de Warhammer 40,000 y la ambientación de Deathwatch son ®, ™, y/o © Games Workshop Ltd 2000–2010, registrados en UK y otros países del mundo.

Utilizado sin permiso. No se permite cuestionar su estatus.
Todos los derechos reservados a sus respectivos dueños.

Para más información sobre la línea **DEATHWATCH**:

www.FantasyFlightGames.com

Toda la actualidad del universo de Warhammer 40,000 en castellano en:

www.igarol.org

AL BORDE DEL ABISMO

“He visto las largas y curvas garras del abismo y sus correosas alas; he mirado en los ojos sin alma de un millón de bestias voraces y el lastimoso aullido de un depredador que nunca se sacia. Y ahora veo a esta sombra cayendo sobre este mundo...”

—Syndalla, agente del trono del Ordo Xenos

Existen pocas cosas tan aterradoras como una invasión planetaria tiránida. Atrapados en la superficie mientras el aire se llena con esporas alienígenas y los bio-horrores caen del cielo para devorar todo a su paso, no hay donde huir ni donde esconderse. Aunque una defensa valiente o una fortaleza formidable pueden comprar unas pocas horas más de vida, una vez comenzada, una invasión tiránida se vuelve tan inevitable como la marea, subiendo lenta pero inexorablemente para engullir un mundo y dejarlo limpio de toda vida. Es una trágica indefensión que cientos de mundos antes de Avalos han soportado, y cientos más lo sufrirán después, cuando el Gran Devorador oscurece los cielos y extingue toda esperanza de salvación en una nube de bio-construcciones y de toxinas mortales.

Este es el horror que enfrentan los hermanos de batalla atrapados en Avalos tras el desenlace del levantamiento de Lordsholm. Sin medios de rescate y desconocedores de que la ayuda está en camino, deben prepararse para lo peor. Cuando la gloria de su victoria sobre el líder de progenie y su nido se desvanece, deben ser conscientes de que fue un éxito que llegó tarde y que el destino de Avalos y sus millones de ciudadanos estaba sellado incluso antes de que llegase. Ahora, según se acerca la flota enjambre Dagon y sus temidas naves descienden sobre el indefenso mundo, los hermanos de batalla sólo pueden prepararse y vender caras sus vidas en nombre del Emperador.

COMENZANDO

Para jugar la aventura, una persona debe tomar el papel de Director de Juego y 2-4 jugadores el de los hermanos de batalla (si los jugadores son menos de 4, el DJ debe reducir el número de enemigos enfrentados a la mitad, redondeado hacia arriba). También necesitarás al menos dos dados de diez (1d10). Esta aventura es una continuación de **SANCIÓN FINAL**, comenzando unos pocos días más tarde de su conclusión. Aunque es recomendable jugar primero **SANCIÓN FINAL**, no es absolutamente necesario; si el DJ quiere puede jugarse como un escenario independiente. **AL BORDE DEL ABISMO** ha sido diseñada de modo que todas las reglas e información de trasfondo necesarias para dirigirla se encuentran en **SANCIÓN FINAL**, junto con una selección de personajes pre-generados.

SANCIÓN FINAL puede descargarse en versión inglesa en www.FantasyFlightGames.com, o en www.igarol.org en castellano.

NOTAS PARA EL DJ

La siguiente sección proporciona al DJ un resumen de la aventura y detalla enemigos importantes y notables aliados. Además de la información presentada aquí, hay numerosos recuadros de ‘Orientación para el DJ’ a lo largo de la propia aventura. Estos recuadros proporcionan ideas, consejo, y una guía general sobre cómo debe el DJ tratar con las reglas, las acciones de los jugadores y el desarrollo de la trama.

UN RESUMEN DE LA AVENTURA

AL BORDE DEL ABISMO sigue la huida de los hermanos de batalla de Lordsholm en el horror de la invasión tiránida de Avalos y sus esfuerzos para devolver el golpe al terrorífico intento alienígena de despojar al mundo de toda vida.

LIBRO BÁSICO DE DEATHWATCH

Aunque esta aventura puede jugarse sin una copia del Libro Básico de **DEATHWATCH**, hay ocasiones en las que el DJ puede expandir o embellecer los encuentros si dispone del manual de reglas. Se proporcionan notas para el DJ en el texto siempre que sucedan esas circunstancias

La aventura comienza cuatro días después de la batalla con el líder de progenie y en las últimas horas de la revuelta de Lordsholm. La ciudad está en ruinas y la mayoría de su población está muerta o ha huido a la relativa seguridad de las provincias exteriores. Bandas de chusma de rebelde siguen asolando a lo que queda de la FDP, pero ya no son una amenaza real para el control imperial de la ciudad. Tras tomar aliento y hacer un balance de la situación, los hermanos de batalla están en la residencia de Thorsholt en compañía de Syndalla, la asesina, y cualquier otro de sus aliados que siga con vida. Estarán formulando una manera de abandonar este mundo o en espera de ayuda.

En este punto, comienza la verdadera invasión tiránida. Desde su ventajosa posición el escuadrón ve que el cielo empieza a oscurecerse cuando una poderosa nave enjambre descende a órbita baja soltando millones de esporas. Cuando el día se vuelve rojo al anochecer y el aire se espesa con una lluvia de bio-materia, los PJs reciben una esperanzadora aunque confusa comunicación de voz desde una órbita cercana. A última hora, el capitán de flota Cobb, del 112° Grupo de batalla expedicionario Calixiano, con cuatro cruceros y una docena de naves escolta, ha tomado posiciones en el lado de Avalos más lejano de la flota enjambre. Tras recibir la llamada de ayuda del escuadrón, su grupo era el más cercano para ser enviado. Aunque poco dispuesto a presentar batalla (su fuerza es muy inferior a los tiránidos), el capitán puede ayudar a los PJs a salir fuera del planeta y en órbita.

Con los tiránidos descendiendo sobre la ciudad en una imparable marea de muerte, los hermanos de batalla deben llegar al espaciopuerto (única zona de aterrizaje) y salir del mundo. También pueden escoltar a un lugar seguro a los funcionarios imperiales supervivientes y a otros dignatarios que buscan refugio en la residencia. Sea cual sea el plan hay que atravesar la ciudad, posiblemente usando vehículos de la PDF y abriendo una ruta entre las hordas tiránidas que ocupan las calles y caen desde el cielo. Los rebeldes que aún quedan pueden resultar un problema mientras tratan de encontrar una ruta despejada para cruzar la ciudad. Una vez que los PJs lleguen al espaciopuerto, se presenta un nuevo desafío ya que deben despejar una zona de aterrizaje para su extracción y defenderla hasta que llegue el rescate, por lo que tendrán que fortificar la zona para frenar el avance tiránido.

Con suerte y una juiciosa aplicación de la potencia de fuego, el escuadrón será trasladado en una Valquiria hasta una lanzadera que les espera al sur y que les llevará a órbita, desde donde puede verse el verdadero horror de la invasión. Cientos de naves tiránidas se agrupan en órbita baja, alrededor de una gigantesca nave enjambre que derrama esporas y bio-materia en la atmósfera, cambiando el azul del planeta por un oscuro y enfermizo rojo. Después de pasar cerca del enjambre, la lanzadera volará al extremo opuesto del mundo en donde, al abrigo de los tiránidos, espera la flota imperial. El escuadrón será llevado a bordo del *Ira del Emperador* y en presencia del capitán Cobb

Hay distintas formas en las que el escuadrón junto al capitán y su flota, serán capaces de devolver el golpe a los tiránidos, incluyendo la acción directa sobre la superficie o ataques y retiradas contra las naves enemigas más externas. Sin embargo, para destruir la flota enjambre y acabar con la invasión, los PJs necesitarán eliminar a la nave enjambre o destruir de algún modo su capacidad para controlar al resto de la flota. De hecho, esta es el único caso en el que Cobb se comprometerá a un asalto frontal contra el enemigo—si puede desplegar al escuadrón en la nave tiránida y romper su enlace mental con el enjambre, ordenará un asalto contra las restantes naves tiránidas durante la confusión.

Abordar y deshabilitar una nave enjambre (especialmente una tan grande como la que ataca Avalos) no es fácil, incluso para los hermanos de batalla. Para ayudarles, Cobb les ofrecerá el mando de una compañía de tropas de asalto, sus mejores hombres, aunque no espera que regresen. Una vez que el escuadrón este a bordo de la nave enjambre, tendrán que abrirse paso en uno de los entornos más hostiles imaginables y buscar, casi a ciegas, el córtex central de la nave y su conducto a la mente enjambre. Si llegan con vida y logran completar su tarea, entonces habrán paralizado la capacidad de la nave enjambre para dirigir a la flota tiránida, dándoles al capitán Cobb y a sus cruceros una oportunidad de lucha contra un enemigo confuso y desorganizado.

La aventura concluye con el escuadrón escapando de la agónica nave enjambre, corriendo de nuevo contra el tiempo antes de que la bio-nave se convierta en su tumba. A la vez, llega más ayuda imperial cuando una barcaza de batalla marine espacial sale de la disformidad para unirse a la refriega—puede enviar una Thunderhawk para recoger a los PJs si lo necesitan. Con la ayuda de más Guardianes de la Muerte y la destrucción de la flota enjambre, la invasión tiránida será frustrada. Sin embargo, Avalos está en ruinas y será asolada en las décadas venideras por organismos tiránidos y rebeldes fanáticos. Por ahora, los hermanos de batalla pueden tomar un merecido descanso y considerar las implicaciones mayores de la llegada de la flota enjambre Dagon a Avalos, y quién o qué pudo influenciar su rumbo...

ALIADOS Y ANTAGONISTAS

Durante la aventura, los jugadores enfrentarán a multitud de temibles enemigos y a un número mucho menor de dispuestos aliados. Esta sección cubre a todos los PNJs pertinentes que aparecen a lo largo de **AL BORDE DEL ABISMO**, incluyendo sus perfiles y cualquier información de trasfondo importante o reglas adicionales. La aventura también incluye algunos PNJs y enemigos de **SANCIÓN FINAL**, notablemente Syndalla, el gobernador Thorsholt, genestealers y el líder de progenie. Puedes hallar sus perfiles y más información en las páginas 28-29 de **SANCIÓN FINAL**.

CAPITÁN DE FLOTA ARAST COBB

“La precaución es una virtud tan noble como el valor al enfrentarse a lo desconocido. Sólo un tonto desecha su fuerza cuando, si hubiese esperado, habría podido golpear una vez y tener éxito.”

Arast Cobb es el capitán de flota del 112º Grupo de batalla expedicionario Calixiano, compuesto de su nave insignia *Ira del Emperador* (un crucero de batalla clase Marte), el *Espada de Drusus* (un crucero clase Tirano), dos cruceros ligeros clase Intrépido (el *Santo de Escintila* y el *Cruzada Divina*), y una docena de naves escolta ligeras. Encargado de patrullar las regiones alrededor del Pozo de la Noche, Cobb y su flota eran las fuerzas imperiales más cercanas para recibir el mensaje astropático del escuadrón y los únicos capaces de responder con celeridad. Pero, al igual que los PJs, Cobb no estaba preparado para la escala de la invasión tiránida en el sistema Avalos—la Inteligencia Naval le aseguró que no había tentáculos importantes de la flota enjambre Dagon en esta región del espacio. Cobb está ahora en la poco envidiable posición de poder detener la invasión, pero muy probablemente al coste de muchas de sus naves.

Cobb es cauto por naturaleza. Un veterano con más de un siglo de servicio a la Armada Imperial, ha alcanzado su posición actual siguiendo el protocolo y protegiendo los activos valiosos bajo su mando. Mientras que un capitán más joven o temerario podría haber lanzado de inmediato un asalto contra los tiránidos, Cobb ha elegido quedarse atrás y esperar por más información o a un momento más ventajoso para atacar. Ha dado pasos para completar su verdadero motivo para encontrarse aquí, el rescate del escuadrón de los

Guardianes de la Muerte, sin duda el activo más valioso del Imperio en el sistema. No obstante, se da cuenta de que su trabajo aquí no está terminado y si encuentra un modo de comprometer a la flota enjambre con un nivel de éxito razonable, lo tomará. Pero actualmente, la flota enjambre supera con mucho su fuerza e incluso el fuego combinado de sus dos naves principales no aguantaría mucho contra la enorme nave tiránida en el centro del enjambre.

Cuando los PJs conozcan a Cobb, necesitarán superar su cautela y adherencia rígida al procedimiento si quieren tener éxito en la destrucción de la flota enjambre. La situación se hace más interesante por el hecho de que Cobb no tiene mando sobre el escuadrón, ni ellos tienen autoridad sobre él. Sin embargo, se supone que ambos trabajan en interés del Imperio—un interés que parece centrarse en salvar lo que pueda ser salvado de Avalos y aplastar a la flota enjambre. El DJ debe hacer que los hermanos de batalla se ganen la confianza de Cobb, tendrán que respetar su posición y además presentarle planes decentes de ataque si quieren completar su propia misión y obtener la gloria para los Guardianes.

MAESTRO TÁCTICO HADROS

“Para matar algo debes entender tus formas y estudiar sus patrones y movimientos. Así, cuando llegue la hora de golpear, sabrás donde hundir tu espada.”

El primer consejero del capitán Cobb es el maestro táctico Hadros, un adepto de la Armada del Tactica Imperialis. Tranquilo y de habla suave, Hadros es probable que esté presente siempre que Cobb se reúna con los PJs, ofreciendo su consejo y sabiduría sobre planes y asuntos referidos a la flota enjambre, así como sus posibles acciones y reacciones. Irónicamente, Hadros es a menudo la voz del riesgo y la temeridad, urgiendo a Cobb a actuar si ve una probabilidad alta de éxito táctico o estratégico, y por lo general tratando de vencer la cautela de Cobb. El DJ puede usar a Hadros como un aliado del escuadrón, ayudándoles a refinar y desarrollar sus planes de ataque, además de suavizar las relaciones entre ellos y Cobb.

El otro motivo clave para tener a Hadros a mano, es proporcionar a los jugadores ciertos conocimientos que sus personajes pueden no poseer, sobre todo información sobre la flota enjambre, Avalos, y la capacidad del grupo de batalla. El DJ puede usar a Hadros para dar indicios o guiar las acciones del escuadrón, o para ayudarles a conseguir estrategias efectivas. El DJ debe recordar que Hadros no lo sabe todo y viene bien mantener un nivel de misterio sobre los tiránidos. Por ejemplo, aunque Hadros sabrá que la nave enjambre dirige a la flota, tiene una idea limitada sobre lo que los hermanos de batalla podrían encontrar una vez en su interior.

Hadros otorga una gran oportunidad de interpretación para el escuadrón; su adscripción al Tactica Imperialis puede agradar a un Ultramarine, pero un Lobo Espacial puede impacientarse con un enfoque tan metódico.

CAPITÁN GRAYSON

"Nunca me he encontrado nada que no pudiera matar con un poco de fe en el Emperador y la cantidad adecuada de potencia de fuego."

Grayson es el líder de la 227ª compañía de tropas de asalto, en tránsito a las zonas de guerra de la Demarcación cuando recibió la llamada de los PJs. Un veterano de numerosas campañas, Grayson puede ofrecer consejo y apoyo en combate, y puede ayudarles a completar sus objetivos y desbaratar la invasión tiránida. El DJ puede usar a Grayson del mismo modo que a Hadros, pero de una manera más práctica, como cuando Grayson y su fuerza de ataque les acompañen en sus asaltos.

Capitán Grayson
								
HA	HP	F	R	Ag	Int	Per	V	Em
45	45	40	40	40	40	40	40	45

Movimiento: 4/8/12/24

Heridas: 18

Habilidades: Esquivar (Ag), Perspicacia (Per).

Blindaje: Caparazón de tropa de asalto (Todo 6).

Armas: Espada de energía (1d10+9 E; Pen 6; Campo de energía, Equilibrada), pistola bólter (30m; T/2/—; 1d10+5 X; Pen 4; Car 8; Rec 1, Desgarradora).

Reglas especiales

Líder endurecido: Mientras Grayson esté al mando de su fuerza, sus hombres lucharán más ferozmente, incluso ante enormes bajas. Si Grayson les dirige, no sufren los efectos de la baja moral y no pueden romperse (consulta la página 16 de **SANCIÓN FINAL** para los detalles para romper hordas). Además, Grayson puede reunir a sus hombres y restaurar su voluntad de luchar. Esto es una acción completa que devuelve 2 puntos a la magnitud del destacamento de tropas de asalto. Aunque no puede elevarla por encima de la magnitud inicial.

DESTACAMENTO DE TROPAS DE ASALTO

"¡Ungirlos con su propia sangre!"

Las tropas de asalto son una formación de élite de la Guardia Imperial, equipados con armamento y blindaje excepcional. Aunque muy lejos de la capacidad de combate de un único Astartes, son sin embargo una unidad efectiva y serán capaces de ayudar al escuadrón en situaciones que requieran potencia de fuego adicional.

Destacamento de tropas de asalto (Horda)
								
HA	HP	F	R	Ag	Int	Per	V	Em
35	45	35	40	40	30	35	30	30

Movimiento: 4/8/12/24

Magnitud: 15

Habilidades: Esquivar (Ag), Perspicacia (Per).

Rasgos: Disciplinada (Horda).

Blindaje: Caparazón de tropa de asalto (Todo 6).

Armas: Rifle infierno (100m; T/3/—; 1d10+5 E; Pen 2; Car 40; Rec 1).

Reglas especiales

Armas especiales: Además de sus rifles infierno, las tropas de asalto portan una serie de armas especiales como rifles de plasma, lanzallamas, lanzagranadas y rifles de fusión. Una vez por asalto, las tropas de asalto pueden concentrar el fuego de estas armas con un poder devastador, escogiendo uno de los siguientes efectos a sus ataques: Repite las tiradas de daño, aumenta la penetración en 8, aumenta el daño en 1d10, o incrementa el alcance en 100m.

GUERRERO TIRÁNIDO

Alzándose tres metros de altura, el guerrero tiránido está entre las fuerzas más temibles de la flota colmena. Cubierta en una quitina tan dura como el diamante, con múltiples brazos (cada una rematada en un arma viviente o en un espolón curvado) y una mandíbula llena de afilados dientes, es una perfecta máquina de matar. Además de su variedad de letales armas, el guerrero tiránido es un punto focal de la mente enjambre y su presencia en batalla asegura que las criaturas tiránidas menores ataquen sin descanso, sin piedad y sin consideración por sus propias vidas.

HORDA HORMAGANTE

Una variante del gen Gante, el hormagante ha evolucionado para el cuerpo a cuerpo. Armado con dos largos espolones parecidos a espadas y con poderosas patas, puede cruzar distancias a gran velocidad y saltar sobre los obstáculos con facilidad. Individualmente peligrosos, suelen encontrarse en grandes hordas, donde el peso de su número puede abatir a casi cualquier enemigo en un frenesí de garras y colmillos.

Horda Hormagante

HA	HP	F	R	Ag	Int	Per	V	EM
45	20	35	30	55	10	40	30	—

Movimiento: 10/20/30/60

Magnitud: 30

Habilidades: Esquivar (Ag) +10, Perspicacia (Per).

Rasgos: Arrolladora (Horda).

Blindaje: Caparazón de quitina (Todo 3).

Armas: Espolones (1d10+5 A; Pen 3).

Reglas especiales

Salto: Además de su velocidad, los hormagantes pueden dar grandes saltos e ignorar toda clase de terreno difícil, como muros bajos, trincheras o alambradas.

Guerrero Tiránido

HA	HP	F	R	Ag	Int	Per	V	Em
55	30	⁽¹²⁾ 60	⁽¹⁰⁾ 50	44	20	35	50	—

Movimiento: 6/12/18/36

Heridas: 38

Habilidades: Esquivar (Ag), Perspicacia (Per).

Rasgos: Fuerza antinatural (×2), Resistencia antinatural (×2).

Blindaje: Quitina reforzada (Todo 8).

Armas: Espolones curvos (1d10+14 A; Pen 3), o garras desgarradoras (1d10+12; Pen 5), escupidor de muerte (40m, T/3/—; 1d10+6 E; Pen 4; Car -; Rec -; Desgarradora, Munición viva).

Reglas especiales

Munición viva: Las armas a distancia de los tiránidos usan munición que crece, se gesta o segrega en la criatura o el arma. Así, las armas tiránidas no tiene un valor de cargador (se considera que tienen munición infinita), y no hay que recargarlas. Estas armas nunca se encasquillan ni sufren un tiro errado.

Horror xenos: Los guerreros tiránidos son imponentes monstruos con múltiples miembros y una cegadora velocidad en combate. Para reflejar estas ventajas de la bio-ingeniería, un guerrero tiránido puede atacar tres veces por asalto con una acción completa. Los ataques pueden hacerse sobre distintos objetivos.

HORDA TERMAGANTE

Una de las tropas más comunes, los termagantes son siempre encontrados en enormes hordas. Corriendo sobre cuatro patas, lleva una bio-arma en sus miembros delanteros. A diferencia del hormagante, se acercan a distancia del alcance de sus armas y acribillan a sus enemigos, retirándose fuera de alcance si son perseguidos, sólo para regresar de nuevo a acosar y rociar a sus objetivos con munición viva.

Horda Termagante

HA	HP	F	R	Ag	Int	Per	V	Em
30	33	32	30	40	10	40	30	—

Movimiento: 4/8/12/24

Magnitud: 30

Habilidades: Perspicacia (Per).

Blindaje: Caparazón quitinoso (Todo 3).

Armas: Perforador de carne (20m; T/—/—, 1d10+5 A; Pen 3, Car -, Rec -; Desgarradora, Munición viva), dientes y garras (1d10+3 A; Pen 3, Primitiva).

Reglas especiales

Munición viva: Las armas a distancia de los tiránidos usan munición que crece, se gesta o segrega en la criatura o el arma. Así, las armas tiránidas no tiene un valor de cargador (se considera que tienen munición infinita), y no hay que recargarlas. Estas armas nunca se encasquillan ni sufren un tiro errado.

HORDA DE GARGOLAS

Una variante alada del termagante, las gárgolas llenan los cielos sobre el enjambre tiránido en marcha. Atacan de continuo desde ángulos inesperados y caen sobre enemigos que se creían a salvo del ataque, las gárgolas a menudo inmovilizan en un sitio a los adversarios hasta que otros tiránidos más grandes y letales puedan alcanzarlos.

Horda de Gárgolas									
HA	HP	F	R	Ag	Int	Per	V	Em	
30	32	32	30	40	10	40	30	—	

Movimiento: 4/8/12/24

Magnitud: 30

Habilidades: Perspicacia (Per).

Ragos: Volador (10).

Blindaje: Caparazón quitinoso (Todo 3).

Armas: Perforador de carne (20m; T/-/-, 1d10+5 A; Pen 3, Car -, Rec -; Desgarradora, Munición viva), dientes y garras (1d10+3 A; Pen 3, Primitiva).

Reglas especiales

Munición viva: Las armas a distancia de los tiránidos usan munición que crece, se gesta o segrega en la criatura o el arma. Así, las armas tiránidas no tiene un valor de cargador (se considera que tienen munición infinita), y no hay que recargarlas. Estas armas nunca se encasquillan ni sufren un tiro errado.

Volador: Las gárgolas tienen amplias alas que les permiten descender de los cielos en gran número sobre su presa o acechar de lejos y rociarles con el fuego de sus perforadores. Las gárgolas pueden volar con un movimiento de 10—trátalo como movimiento normal excepto que es por aire y en cualquier dirección (ten en cuenta que no necesitan estar en un movimiento constante y pueden levitar sobre un lugar).

PERFILES TIRÁNIDOS

Como con los perfiles de los genestealers y el líder de progenie en **SANCIÓN FINAL**, los perfiles de los tiránidos han sido simplificados para el propósito del escenario y por razones de espacio. Sin embargo, si el DJ dispone de una copia del Libro Básico de **DEATHWATCH**, puede emplear los perfiles completos para criaturas tiránidas encontrados en el **Capítulo XIII: Adversarios**. No obstante, debe ser consciente de que estos perfiles hacen a los oponentes tiránidos más peligrosos y consecuentemente más desafiantes para los jugadores.

LA LARGA NOCHE CAE

“Primero asesinos, renegados y rebeldes asaltando la ciudad, ¡ahora horrores xenos lloviendo desde el cielo! No me alisté para esto...”

—Sargento Gorpan, 117° FDP Lordsholm

AL BORDE DEL ABISMO engancha directamente con los sucesos finales de **SANCIÓN FINAL**, continuando la invasión tiránida de Avalos y el papel del escuadrón en intentar derrotarla. Tras enfrentar al líder de progenie y sofocar la rebelión (de una forma u otra), los PJs se estarán recuperando de sus heridas, reaprovisionándose y por lo general haciendo balance de la situación antes de decidir qué hacer a continuación. También pueden estar tratando con las necesidades y demandas de cualquier PNJ notable, como el gobernador Thorsholt o Syndalla.

SOMBRA DE LA MENTE ENJAMBRE

La derrota del líder de progenie no fue el final de la amenaza tiránida para Lordsholm, sino sólo el principio. Desafortunadamente para los PJs, para cuando llegaron a enfrentar la rebelión, el daño ya estaba hecho y la flota enjambre Dagon ya había puesto la mira en Avalos, con sus enormes naves vivas deslizándose a través del vacío hacia el minúsculo mundo azul. Los PJs se encuentran ahora en una posición poco envidiable, atrapados en un mundo atrasado en la cúspide de una invasión planetaria tiránida a gran escala. El DJ puede preparar el escenario para los jugadores usando el trasfondo para Lordsholm presentado en **SANCIÓN FINAL**, poniéndolos al día sobre el estado de la ciudad, su ubicación y activos, así como para recordarles cualquier PNJ prominente que ya hayan encontrado.

ORIENTACIÓN DEL DJ: BALANCE

Si el DJ juega esta aventura justo después de **SANCIÓN FINAL**, la conclusión de dicha aventura puede influir en la situación de los PJs. Es posible que la revuelta no fuese sofocada con eficacia y que los rebeldes sigan arrasando toda la ciudad. Del mismo modo, el líder de progenie puede seguir con vida y tener a los jugadores inmovilizados, con la FDP aguantando a duras penas. Además, ciertos PNJs pueden haber muerto, sobre todo el Gobernador Thorsholt, lo que cambiará algo de la acción en la primera parte de la aventura y, posiblemente, algunas prioridades para el escuadrón. Independientemente de lo ocurrido en la aventura previa, vale la pena que el DJ considere el estado actual de Lordsholm y de Avalos, y lo aplique al escenario antes poner esta aventura en marcha.

UNA CHISPA DE ESPERANZA

Una vez que los jugadores han hecho balance de la situación y el escenario está dispuesto, el DJ puede comenzar leyendo o parafraseando lo siguiente:

Han pasado cuatro días desde vuestro enfrentamiento con el líder de progenie y la sangrienta noche de la rebelión de Lordsholm. Gracias a vuestro valor la ciudad se ha salvado, al menos un tiempo, y os habéis retirado al palacio del Gobernador para supervisar las fases finales que aseguren la ciudad. Sin embargo durante los breves días de convalecencia resulta dolorosamente claro que una invasión tiránida a gran escala está descendiendo sobre Avalos y llegan informes de distintos lugares sobre sombras oscuras moviéndose contra las estrellas. Incluso en Lordsholm sois testigos del cielo oscurecido con esporas y nubes alienígenas cubriendo el sol. No cabe duda de lo que va a pasar, mientras que los pocos que sobrevivieron a la revuelta y siguen en la ciudad se ocultan en sus escondrijos, esperando al próximo y último capítulo de la pesadilla.

Pero no todo está perdido y parece que finalmente el favor del Emperador recae sobre vosotros. En la mañana del cuarto día, una chispa de esperanza ilumina la oscuridad y recibís una comunicación de voz desde un crucero imperial. Parece que vuestra petición astropática de ayuda ha conseguido llegar de algún modo; con suerte no será muy escasa ni será demasiado tarde...

El DJ debe asumir que los PJs han estado haciendo cosas en el periodo que media entre las aventuras (unos cuatro días). Si el GM está usando una copia del Libro Básico de **DEATHWATCH** para jugar esta aventura, entonces este es el momento ideal para permitir a los jugadores que gasten experiencia y adquieran mejoras. Además, cualquier PJ herido o lisiado en la aventura anterior puede recuperarse completamente (debido a su impresionante físico Astartes y a sus poderes sobrehumanos de curación) para que estén frescos para afrontar las pruebas por llegar. Hagan lo que hagan durante este tiempo, hay algunos puntos que el DJ debería tener en cuenta:

- La FDP de Lordsholm está destrozada, es una pálida sombra de lo que fue y en realidad no existe como una fuerza de combate efectiva.
- El puerto espacial ha sido en su mayor parte destruido, al igual que las naves planetarias.
- Naves dron tiránidas, Kraken, patrullan el vacío en torno a Avalos, lo que hace casi imposible para naves desarmadas aterrizar o despegar con seguridad del mundo.
- La mayor parte de la población ha muerto y la mayoría de los supervivientes huyeron a la campiña de los alrededores, dejando la ciudad casi desierta.
- La presencia de la flota enjambre y la "Sombra en la Disformidad" ha cortado todas las comunicaciones entre sistemas. Con todo, el alcance más corto de comunicación de voz es todavía posible, aunque sólo en el planeta o con las naves en órbita baja.

El DJ debe hacer que el capitán de flota Cobb haga contacto con el escuadrón mediante un relé de comunicación en el palacio y luego esbozar la situación. Los PJs son libres de hacer preguntas al capitán y discutir planes. Sin embargo, debe quedar claro lo siguiente:

- Su 'flota' son sólo dos cruceros y dos cruceros ligeros, y no es bastante fuerte para enfrentar a la flota enjambre en órbita alrededor de Avalos. Actualmente sus naves se han refugiado en el lado opuesto de la flota enjambre, que hasta ahora no ha mostrado ningún interés en ellas.
- Sus órdenes principales son para rescatar al escuadrón y a la asesina (Syndalla).
- Desde su posición, puede ver que la flota enjambre está lanzando una enorme nube de esporas, que pronto va a tocar tierra dentro y alrededor de la ciudad.
- Puede enviar una lanzadera para recoger escuadrón, pero sólo puede aterrizar en el espaciopuerto, en una de las plataformas de lanzamiento sobrevivientes.
- Puede venir más ayuda, pero nadie sabe cuánto tiempo tardará o incluso si va a llegar antes de Avalos se haya reducido a una bola de roca estéril.

El capitán Cobb y sus naves son la única esperanza de los hermanos de batalla de salir fuera de este mundo con vida. El DJ debe dejar claro a los jugadores que si permanecen en Avalos, con toda probabilidad morirán, y que sus vidas son demasiado importantes para el Imperio como para arrojarlas en una fútil resistencia a la flota enjambre. Esto significa que deben huir de la ciudad y del alcance de la nube de esporas o (más probable) llegar a la lanzadera y al espaciopuerto.

CRUZANDO LA CARNICERÍA

Salir de Lordsholm o cruzar la ciudad hasta el espaciopuerto es, por supuesto, más fácil de decir que de hacer. Implica abandonar los muros protectores de palacio y encontrar un camino por las ruinas de al menos los distritos Magistria, Calistria y Portica. La ciudad sigue asolada por los rebeldes. Peor aún, la vanguardia tiránida empuja desde el oeste, devorando manzanas enteras de la ciudad en una marea de horrores xenos. El DJ debe permitir a los PJs establecer un plan, tal vez usando su conocimiento de la ciudad de su tiempo pasado aquí para poder trazar su ruta. Algunas de las cosas a tener en cuenta se enumeran a continuación:

- La simbólica fuerza de la FDP será de muy poca utilidad contra el enjambre tiránido. Sin embargo, según sus acciones en la primera aventura (es decir, su rescate de unidades FDP), el DJ puede permitir que el escuadrón disponga de algo parecido a una fuerza de combate.
- Alcanzar el espaciopuerto a pie llevará horas como poco y es dudoso que los PJs puedan mantenerse delante del enjambre. Afortunadamente, aún quedan tres transportes Quimera operativos (pertenecen a la FDP) que podrían utilizar.
- El Gobernador (si sigue vivo) y los nobles esperarán ser rescatados, y el escuadrón puede tener que decidir quién se queda y quién viene (si es que quiere salvar a alguno de ellos).

Sin embargo, si el escuadrón elige llegar al espaciopuerto, ya sea en un convoy de quimeras, un paso furtivo a través de las alcantarillas o incluso un barco (como el yate de lujo del gobernador) para navegar por los acantilados a través de la bahía, el DJ no debe ponérselo fácil. Además de los obvios combates contra hordas de hormagantes, termagantes, gárgolas, guerreros tiránidos, genestealers o incluso turbas rebeldes, los hermanos de batalla también pueden tener que superar obstáculos naturales tales como puentes rotos y barricadas. También podría tener que tomar decisiones morales. Por ejemplo, podrían encontrar sobrevivientes suplicando rescate, o, si están escoltando al gobernador y sus nobles, alguien podría quedar atrás, obligando al escuadrón a decidir si van o no a rescatarle.

Pase lo que pase, el DJ debe recordar que se trata de una huida desesperada, la ciudad está a punto de ser invadida, el cielo se oscurece y Avalos se encuentra en sus últimas horas de existencia. Si los PJs no llegan a la lanzadera, ellos y los que les acompañan probablemente no vivirán para ver la puesta de sol.

Siguen seis posibles encuentros para los jugadores antes de llegar al espaciopuerto. El DJ puede usar cualquiera de ellos o todos, en función del plan de escape del escuadrón.

Ataque de esporas micéticas

Fuera del sobrecargado remolino aparece de repente una forma oscura, creciendo de modo alarmante al desplomarse hacia la superficie. Delante del escuadrón, una enorme espora

ORIENTACIÓN DEL DJ: COMBATES CRUZANDO LA CIUDAD

EL DJ puede introducir tantos combates como desee durante la huida del escuadrón, teniendo presente que una vez lleguen a la zona de aterrizaje de la lanzadera van a estar en una omnipresente batalla. Independientemente de si existe o no una cantidad significativa de combate, el DJ debe tratar de mantener la presión sobre los jugadores. Esto se puede lograr haciendo que observen constantemente a las criaturas tiránidas moviéndose a través de edificios o en calles paralelas, y habiendo que hormagantes o genestealers solitarios aparecen y sisean al escuadrón antes de ser abatidos o retirarse. El DJ debe animar a los jugadores a mantenerse en movimiento y retirarse de los combates (especialmente si se encuentran en vehículos) haciendo obvio que por cada criatura que maten, otras dos parecen tomar su lugar.

mimética (una cápsula tiránida) se estrella en el suelo y arde en una nube de bio-materia, arrojando tiránidos en todas direcciones. Los PJs pueden atravesar la espora (corriendo o conduciendo sobre ella) o hace un repliegue apresurado y rodearla (requiere más tiempo). Si eligen lo primero y van a pie, deberán enfrentar tres o cuatro hordas Hormagantes y Termagantes. Si van en vehículos, pueden pasarles por encima (con una tirada de **Conducir** o de **Agilidad Moderada [+0]**), aunque al menos un hermano de batalla tendrá que abrir la escotilla y despejar a las criaturas que trepan por el casco. Las hordas de hormagantes también podrían rodear los Quimera e inclinarlos hacia los lados (haz una tirada de Fuerza para toda la horda) en orden a ralentizar la evacuación.

Refugiados y rebeldes

A pesar de la presencia del enjambre, aún hay algunos focos de rebeldes y refugiados dentro de la ciudad. Esto puede presentar un dilema moral para el escuadrón, ya que probablemente son el último vestigio de la autoridad imperial en Lordsholm y supervivientes acudirán a ellos en busca de ayuda. Esto puede tener dos efectos. El primero es que pueden encontrar supervivientes que en realidad son rebeldes, y les atacarán cuando se acerquen—los más astutos podrían esperar a estar dentro de un vehículo, atacando entonces para causar la máxima carnicería. El segundo efecto es que si deciden ayudar a los de refugiados, van a cargar con una turba harapienta de humanidad a la que deben proteger y guiar al espaciopuerto, donde lamentablemente van a encontrar su final de todos modos...

Puentes destrozados

En algún momento, los PJs tendrán que cruzar uno o más puentes. El DJ puede hacer que lleguen a un puente que se ha reparado apresuradamente, pero parece muy raquítico. Cruzarlo a pie no es problema, aunque los pesados marines deben pasar de uno en uno. Sin embargo, pasar con un vehículo requiere un paso lento y una tirada de **Conducir** o de **Agilidad Moderada (+0)**, mientras el puente se queja, cruje y arroja trozos en el canal de abajo. Es también un buen lugar para una emboscada, ya que están expuestos al cruzar. Tal vez, los PJs son atacados desde ambos extremos por hormagantes, termagantes, genestealers o rebeldes. Los PJs más osados pueden atravesar el puente a toda velocidad en sus vehículos, requiere una tirada de **Conducir** o de **Agilidad Difícil (-20)** para ver si el puente aguanta. Huelga decir que si se derrumba el puente y los PJs caen al canal o se

quedan atrapados, la situación sería mucho más complicada. Un posible reto para los PJs es que un guerrero tiránido les desafíe por un lado mientras hormagantes y termagantes atacan desde el otro, debiendo elegir dónde esforzarse más.

Llamada de socorro

The Battle-Brothers receive a vox transmission from an isolated PDF company that was coming to the aid of the city before being cut off by the swarm. Stationed in a town about 10 kilometres to the south, the company has four Basilisk mobile artillery pieces and can provide long-range fire support. The GM can allow the players to make use of the artillery as often as he allows (if he wants to limit this advantage, the company can simply have limited ammunition for their guns). However, this should be difficult and risky. Calling in an accurate strike requires a **Challenging (+0) Intelligence Test**, and each shell (four in each barrage) has a radius of about 20 metres. Anyone or anything in this radius will take 5d10 E Damage and be knocked prone (Hordes take triple Damage from artillery)—on a failed test, the GM can have rounds land literally anywhere. Finally, the rounds take time to reach the target from such a distance, and when a strike is called it will take 2 Rounds to arrive. If the GM is feeling particularly kind, he may allow the PCs to still have contact with the artillery for the last stand in the spaceport.

Dificultades técnicas

If the Battle-Brothers are using vehicles, the GM can have one of them break down during the dash across town. At first the vehicle will sputter and shudder, falling behind the convoy before its engine finally dies. The Battle-Brothers must decide whether to abandon the vehicle and press forward on foot (presumably there will not be enough room for its occupants in another vehicle) or try and fix it. If they choose the latter, requiring two successful consecutive **Challenging (+0) Intelligence Tests**, it will be a race against the swarm as Tyranids slowly begin to mass around their position. The GM can build tension by having at first one or two Genestealers or Hormagaunts appear, followed by a few more, then a few more until dozens are pouring in through the ruins.

Calle hundida

A medida que los jugadores se abren camino por una calle maltrecha, llena de cráteres y escombros, toda una sección de la carretera de repente se derrumba sobre las alcantarillas.

Los personajes a pie deben hacer una tirada de **Agilidad Desafiante (+0)** para evitar caer, conduciendo la tirada es con un -10 para evitar hundir el vehículo en el agujero. Seis genestealers acechan dentro y atacarán si intentan escalar o salir de su vehículo. Si ningún PJ cae en el agujero, el DJ puede hacer que algún PNJ (el gobernador o algunos nobles) se caiga. Según gritan pidiendo ayuda entre los escombros o desde sus vehículos volcados, los genestealers entran a matarlos y los PJs deben decidir si les rescatan o no.

ÚLTIMA RESISTENCIA EN LORDSHOLM

Una vez que el escuadrón alcance el espaciopuerto, deben enfrentar un último calvario antes de poder decir adiós a la ciudad. Cuando se acercan a las plataformas de aterrizaje, reciben un mensaje de voz del capitán Grayson, comandante de la compañía de tropas de asalto que acompaña al capitán de la flota Cobb. La extensión de la nube de esporas tiránida significa que la lanzadera no puede aterrizar en la ciudad y se halla a 100 kilómetros al sur en las montañas Valshari. Grayson y un pelotón de sus mejores hombres están en camino en transportes Valquiria y deberían estar allí en unos 20-30 minutos. Lamentablemente para los PJs, el enjambre llegará al espaciopuerto en menos de la mitad del tiempo. Grayson les aconseja defender la plataforma de aterrizaje y les dice que llegará tan pronto como le sea posible.

El escuadrón tiene ahora la opción de permanecer en su sitio y resistir o salir hacia allí. Si optan por lo segundo, es casi seguro que tendrán que abandonar a los PNJs puesto que las dos únicas formas de salir son o bien a través del agua o entre el enjambre y de nuevo por la ciudad en ruinas. Usando a PNJs como Syndalla, Grayson y el gobernador Thorsholt, el DJ debería alentar a los PJs a mantener sus posiciones (también debería ser evidente que después de la marcha a través de la ciudad ni los PNJs ni los medios de transporte están en condiciones de ir lejos). Si los PJs eligen cortar y correr, deberá ser brutal y el DJ no debe contenerse en desencadenar toda la furia del enjambre sobre el escuadrón. Si los PJs van a atravesar el enjambre tiránido y escapar de la ciudad a pie, entonces éste debería ser un logro trascendental (incluso aunque sea muy poco probable).

Si los PJs deciden mantener sus posiciones hasta que lleguen a recogerlos, tendrán que asegurar la plataforma de aterrizaje. Tienen unos 10 minutos de tiempo narrativo para establecer sus defensas y prepararse para la primera oleada de atacantes (aunque el DJ debería darles más tiempo real si lo necesitan para formular su plan de batalla). La zona de aterrizaje es de unos 80 metros de diámetro y la plataforma se eleva por encima en el centro, a 20 metros de altura. El área entre la plataforma y el borde está llena de escombros, contenedores reventados y vehículos quemados. Rodeándola hay un laberinto de instalaciones derruidas y quemadas que se extiende en el distrito. Hay cuatro entradas principales: una vía magnética en el extremo norte junto a una rampa de carga, un ancha carretera que lleva fuera del espaciopuerto, una carretera occidental más pequeña y otra oriental que conecta la plataforma con otras (ahora destruidas).

OLEADAS DE ATAQUE TIRÁNIDAS

- **Asalto 1:** Horda hormagante desde la carretera ancha, otra horda hormagante desde la vía principal.
- **Asalto 3:** Hormagantes en la carretera ancha y termagantes en la vía principal.
- **Asalto 5:** Líder de progenie desde la vía oriental.
- **Asalto 6:** Horda termagante desde la vía occidental.
- **Asalto 10:** Guerrero tiránido desde la carretera ancha, guerrero tiránido en vía principal, una horda hormagante en la vía oriental, una horda hormagante en la vía occidental, más una horda de gárgolas por encima de la plataforma.
- **Asalto 11:** Cuando una horda cae otra la reemplaza (incluye a genestealers, líder de progenie y guerreros tiránidos).

Además de sus propias habilidades, el escuadrón tiene a su disposición los transportes Quimera, y está reforzado por los restos de una compañía FDP reunida con la guarnición del espaciopuerto, así como dos Tarántulas (armas de fuego centinela) dotadas con bólteres pesados y manejadas por servidores. La FDP las ha estado utilizando para proteger lo que queda de plataforma. Los otros PNJ, como los nobles o el Gobernador, se apiñan en la plataforma con Syndalla para protegerlos y no participan en los combates. Corresponde al escuadrón crear la defensa que puedan con el conocimiento de que el enjambre atacará a través de uno o más de los puntos de entrada. También podrían tener la idea de usar los Quimeras para bloquear una de las entradas (sólo puede hacerse esto en una entrada), lo que les hará las cosas un poco más fáciles. Alternativamente, podrían permitir a la FDP utilizar las Quimeras como puntos fuertes, en cuyo caso aumentará la cantidad de tiempo que puede contener un punto de entrada (consulta más abajo).

El DJ debe hacer que los jugadores elijan donde quieren estar, donde ponen las Tarántulas y donde la FDP. El escuadrón sabe que estas fuerzas pueden defender un punto de entrada de forma individual, pero no por mucho tiempo. A la inversa, si más de una unidad defensiva se coloca en una entrada, aumentará el tiempo de contención. Tanto el GM y los jugadores pueden encontrar el uso de fichas o de un bosquejo, útil para esta batalla para ayudarles a tener una idea de cómo se establecen sus defensas y cómo cambia la situación táctica cuando el ataque se desarrolla.

Una vez establecidas sus defensas (y el tiempo acabado) oyen los primeros ruidos del enjambre. El cielo se oscurece cuando las esporas se espesan y una cáustica bio-materia comienza a caer como la lluvia, quemando la piel expuesta y picando el metal. El chasquido y chillido de un millar de patas insectoides empieza a ahogar todos los demás sonidos.

Finalmente, las primeras criaturas irrumpen en la zona de aterrizaje. El DJ debe usar las oleadas tiránidas para la clase de enemigos y su punto de entrada, y sentirse libre de añadir

o restar hordas adicionales en función del combate—después de todo, el objetivo es mantener la presión sobre los PJs y hacerles luchar desesperadamente para defender su posición, no eliminarlos tras una serie de asaltos cortos.

Si el escuadrón bloqueó una entrada con los Quimeras, estos anulan la primera horda o criatura que apareciera por dicha entrada. Además, la primera horda o criatura que entre por un punto cubierto por una Tarántula o la FDP, será destruida. No obstante, esto también destruirá la Tarántula o FDP (si hay más de un Tarántula, o el arma centinela está apoyada por la FDP, cubriendo una entrada, entonces los jugadores pueden elegir cual es eliminada). Si la FDP usa los Quimeras como puntos fuertes, pueden destruir dos hordas o criaturas antes de que tanto ellos como los vehículos sean eliminados.

Debe quedar claro que los hermanos de batalla no pueden derrotar al enjambre—hay demasiadas criaturas. Sin embargo, pueden contener a los tiránidos hasta que lleguen las Valquirias. Para simular esto, el DJ debe tomar nota del daño que el escuadrón hace al enjambre cada asalto (el total de daño infligido a cada horda, no a criaturas individuales). Si logran infligir un total de 10 o más de daño, entonces han mantenido a raya a la horda. Si sólo causan 5 o menos de daño, el enjambre ha avanzado y los PJs tienen que retroceder 10 metros hacia la plataforma. El DJ no necesita determinar (o hacer tiradas) el daño de la FDP o las Tarántulas, ya que su papel es defender una entrada como se ha mencionado antes.

ORIENTACIÓN DEL DJ: DIRIGIENDO LA ÚLTIMA RESISTENCIA

La batalla en el espaciopuerto debe ser desesperada y frenética, mientras el escuadrón intenta defenderse contra números abrumadores con la esperanza de que los transportes lleguen a tiempo. A este fin, el DJ puede mantener el flujo de la lucha centrándose en las acciones de los PJs y dirigir el resto del combate en un estilo más narrativo. Recuerda que la magnitud de una horda no es una representación exacta de su número y puede ser tan grande o pequeña como quiera el DJ. Igualmente, reducir su magnitud, puede significar abatir a docenas de enemigos con fuego de bólder. El DJ debe interpretar la arrolladora naturaleza del enjambre de este modo, para grabar en los jugadores la interminable marea de tiránidos que sus personajes están enfrentando. Además, aunque el DJ no necesita hacer tiradas por la FDP o los Tarántulas, puede describir la situación cuando son destruidos—docenas de hombres desaparecen bajo una marea de bio-horrores, o las torretas de las armas se calientan o se quedan sin munición antes de ser aplastadas.

Por último, se recomienda que el DJ interprete el encuentro de forma rápida y libre, permitiendo a los jugadores moverse sin preocuparse excesivamente por su valor de movimiento o por contar su munición (excepto si el DJ quiere emplear esto para la tensión). En su lugar, el foco principal de la lucha es que el enjambre forzará inevitablemente al escuadrón a retroceder metro a metro y los PJs deben ralentizar su avance todo lo posible, incluso sin ninguna esperanza de detenerlo.

Siguen algunas formas para animar el encuentro de la Última Resistencia:

- El escuadrón puede destruir la vía principal (con un puño de energía o granadas de choque) para cortar una de las avenidas de acercamiento, o debilitarlo para derrumbar una gran sección de la vía cuando las hordas tiránidas estén a mitad de camino. Esta es una forma inteligente de eliminar alguna horda y los PJs particularmente ingeniosos pueden intentar traer el vagón magnético del fin de la vía y sumarlo a la destrucción.
- Un camión cisterna de promethium, sus sistemas están demasiado dañados para usarlo, pero puede ser empujado para servir como una improvisada trampa explosiva. La explosión puede emplearse como señal (para otras que sucedan otras acciones planeadas por los marines espaciales) y un método para destruir una horda o dos.
- El Gobernador imperial puede intentar irse antes, dirigiendo uno de los Quimeras y obligando a su conductor a intentar alejarse en un punto crítico de la lucha. Los PJs deben intervenir para no perder dos activos potencialmente valiosos: ¡el Gobernador y el Quimera!

Nota: Si el escuadrón ha tomado una posición sobre la pista de aterrizaje (ya sea para ganar altura o por alguna otra razón), los PJs no serán "empujados atrás" y las Valquirias pueden llegar cuando (o si) los tiránidos llegan a la pista.

CUALQUIER LUGAR MENOS AQUÍ

Tras 11-15 asaltos de combate, o cuando el escuadrón haya sido empujado hasta la propia plataforma, el DJ puede leer o parafrasear lo siguiente:

En el fragor de la batalla y el siseo del imparable enjambre, oís el primer débil zumbido de los motores. De repente, salen del cielo oscuro dos cañoneras Buitre que desatan un torrente de misiles contra los tiránidos, iluminando el borde de la zona de aterrizaje en una cortina de llamas. Un poco después, tres Valquirias aparecen en la penumbra, con sus artilleros martillando al enjambre con fuego de bólter pesado. Cuando la primera aterriza en la plataforma, un hombre vestido en caparazón de tropa de asalto salta de ella y os saluda. "Captain Grayson presentándose! ¿Pidieron un vuelo?"

Los PJs pueden subir a toda prisa a las Valquirias y ser llevados hasta un lugar seguro, dejando el enjambre, los cadáveres de innumerables soldados de la FDP y la ciudad en llamas a su paso. Después, serán trasladados al sur de la ciudad a las montañas Valshari, donde un transporte espera

DIRIGIENDO ÚLTIMA RESISTENCIA: MÉTODO ALTERNATIVO

A criterio del DJ, la última resistencia en Avalos puede manejarse como un único encuentro usando el siguiente método. Una vez que el escuadrón haga sus planes para defender el espaciopuerto, pide a cada marine espacial una tirada relevante a sus acciones. Por ejemplo, si el devastador pretende abrir fuego desde una posición elevada para cubrir uno de los puntos de acceso, pídele una tirada de Habilidad de Proyectiles (añadiendo las bonificaciones relevantes) y anota sus niveles de éxito (o fracaso).

Una vez que cada marine espacial ha hecho una tirada y se han anotado los niveles de éxito, coloca los éxitos en una "reserva" que el escuadrón puede usar simplemente para eliminar a una horda tiránida o a una amenaza planteada durante el asalto. Cada nivel de éxito gastado de este modo implica que los cuidadosos preparativos de los Astartes han dado sus frutos y un genestealer, guerrero tiránido u horda ha sido destruido. El DJ debe narrar esto lo más cinematográficamente que sea posible, describiendo las acciones del escuadrón como segar a apretadas filas de enemigos, despedazar genestealers o derrotar a un guerrero tiránido cara a cara.

para llevarlos a órbita. Desde su elevada altitud, la magnitud de la invasión tiránida se hace evidente y son testigos de cómo el horizonte al norte está dominado por la nube de esporas. Pueden verlo descendiendo y extendiéndose hacia adelante, envolviendo poco a poco todo el mundo...

GOLPEA Y CORRE

"Los tiránidos no toman prisioneros, ni nosotros. ¡Matadlos a todos!"

—Sargento Ricanis, 2º pelotón, tropas de asalto

Una vez fuera de la ciudad, el escuadrón es llevado al sur durante horas, volando sobre el pacífico campo de Avalos, sobre granjas y huertos, aún no arrasados por el enjambre. Luego, tras llegar a un puesto avanzado de aterrizaje imperial, suben a bordo de una lanzadera y son transportados a órbita. Situado en el extremo del planeta más alejado del enjambre, está el grupo de batalla de Cobb. Cuando los PJs se aproximan ven una actividad frenética actividad en torno a los cruceros, con cazas Furia volando a su alrededor y lanzaderas de transporte de tropas y carga entre las naves. Tan pronto como lleguen a la Ira del Emperador, se les invita a reunirse con el capitán de la flota en sus cámaras de control. El DJ debe leer o parafrasear lo siguiente:

Al entrar en las enormes cámaras de control estratégico del Ira del Emperador, tripulantes y oficiales se apartan e inclinan la cabeza en respeto a los poderosos Adeptus Astartes. En el centro de la cámara una gran pantalla hololítica muestra Avalos, un orbe pálido azul en un mar de oscuridad. También advertís iconos parpadeantes que representan a la flota y una mancha enorme gris-verde en el otro lado del mundo que representa el enjambre. Entre los comandantes presentes, un hombre alto y delgado está por delante del resto. Al acercaros, os da la bienvenida. "Soy el capitán de la flota Arast Cobb y me siento honrado por su presencia, mis señores. No es usual que mi navío sea distinguido por los legendarios Guardianes de la Muerte."

PREPARATIVOS Y PLANES

Cobb informará a los PJs sobre la situación y de su flota (consulta la página 9 para los hechos clave). También les presenta a Hadros, su maestro táctico y consejero jefe. Hadros describe el plan para destruir el enjambre, alabando al escuadrón en sus esfuerzos hasta ahora, pero les pide su ayuda humildemente en el esfuerzo por liberar Avalos de la invasión de los tiránidos. Antes de que Cobb asalte el enjambre, quiere intentar debilitarlo y dispersarlo, de modo que sus naves tengan la oportunidad de pelear contra su mayor número. En esta etapa los PJs son libres de ofrecer su asesoramiento y opiniones para redondear el plan, y el DJ debería animarles a modificar las cosas si aportan una buena idea. El DJ debe recordar (y dejar claro a los jugadores) que Cobb no dirige al escuadrón y que los hermanos de batalla están fuera de la cadena de mando de su grupo de batalla. Su relación con el capitán es de alianza (los PJs en última instancia informan a los Guardianes o, a falta de contacto directo con sus superiores, deben seguir los parámetros de su última serie de órdenes—en este caso purgar Avalos de la infestación tiránida).

ORIENTACIÓN DEL DJ: DIRIGIR UNA OPERACIÓN IMPERIAL

Cada operación de Imperial está destinada a ser un pequeño encuentro por derecho propio, consistiendo en cierta planificación, algún combate y oportunidades de interpretación para los jugadores. Los detalles de cada operación son intencionalmente amplios y depende del DJ y los jugadores llenar los espacios en blanco y decidir lo que duran o cuánto se involucran en cada uno de ellos. Es incluso perfectamente posible ampliar estas operaciones en auténticas aventuras si el DJ así lo elige. El DJ debe también recordar a los jugadores que durante esta sección de la aventura cuentan con los recursos de la flota a su disposición y se les debe alentar a hacer uso de ataques orbitales, de las tropas de asalto de Grayson, apoyo aéreo cercano o cualquier otra cosa que razonablemente puedan creer de ayuda en sus incursiones.

MISIÓN:

DEBILITAR EL ASALTO TIRÁNIDO

OBJETIVO PRIMARIO

Completar al menos una operación imperial con éxito

Antes de que el escuadrón pueda lanzar el asalto final contra el enjambre, deben debilitar su control sobre Avalos. Esto implica acabar una serie de ataques de "golpea y huye" contra los tiránidos en órbita y en tierra. Tan pronto como los PJs completen una o más de estas operaciones imperiales, Cobb estará dispuesto a ordenar el asalto (el DJ debería usar su discreción para determinar cuántas deben completarse con el fin de proceder a la siguiente parte de la aventura).

OBJETIVO SECUNDARIO

Completar todas las operaciones con éxito

Para obtener mayor gloria y para romper aún más la presencia tiránida en Avalos, el escuadrón debe aprovechar toda oportunidad de atacar al enemigo. Para cumplir este objetivo, el escuadrón debe acabar las cinco operaciones imperiales.

OBJETIVOS DE OPORTUNIDAD

Reunir información sobre la flota enjambre

Durante el curso de algunas de las operaciones, el escuadrón puede encontrarse con oportunidades para recabar información sobre la naturaleza de la flota enjambre Dagon que puede ayudar a la causa imperial. Estos casos son indicados en el texto como **Inteligencia Tiránida**.

El DJ también puede emplear este tiempo en la *Ira del Emperador* para que los PJs se recuperen y rebastezcan, especialmente si han sido heridos. Una vez estén listos, el DJ (mediante Hadros) puede exponer su misión y dar una lista de posibles objetivos. Tienes más detalles sobre las misiones y su funcionamiento en la página 24 de Sanción Final.

OPERACIONES IMPERIALES

Sigue una lista de cinco posibles operaciones imperiales que dan ejemplos de cómo puede debilitarse y dispersarse la flota enjambre. El DJ puede utilizar cualquiera o todas, añadir otras o adaptarlas a su propio juego. El propósito de esta sección es dar al escuadrón la oportunidad de golpear a los tiránidos en sus propios términos, en lugar de reaccionar y retroceder, que es lo que han estado haciendo hasta ahora. Otro propósito es preparar el asalto final a la flota enjambre y la destrucción de la nave principal.

Nota: Si el DJ quiere, una o más de estas operaciones pueden combinarse en una. Por ejemplo, las operaciones Cortafuegos y Evacuación se pueden combinar fácilmente, la presa de Valshari da a una pequeña comunidad agrícola. Los marines espaciales deben entonces hacer frente a la presa, los Tiránidos y los refugiados, ¡todos al mismo tiempo!

GOLPEA LA VANGUARDIA

El enjambre cubre una vasta área alrededor de Avalos y sus decenas de naves se encuentran muy dispersas. Hadros cree que los escuadrones de escolta pequeños tienen una buena oportunidad de acercarse para derribar a algunas naves drones y escapar sin llamar la atención del enjambre. Sin embargo, los escoltas son muy vulnerables a los abordajes y Hadros sugiere que el escuadrón debe acompañar a una de estas misiones para ayudar a repeler a los asaltantes. Esto significa defender los pasillos oscuros de una escolta de clase Espada, la caza de infiltrados tiránidos y el mantenerles alejados de los sistemas vitales hasta que la nave pueda completar su tarea y regresar a la flota. Puede haber incluso la posibilidad de recuperar los restos de una criatura de sinapsis tiránida (por ejemplo, un guerrero tiránido), que cuenta como **Inteligencia Tiránida** al regresar a la flota.

CORTAFUEGOS

El enjambre se mueve por Avalos a un ritmo alarmante y los imperiales poco pueden hacer para detenerlo. Pero pueden ralentizarlo destruyendo la gran presa Valshari, inundando la llanura al sur de Lordsholm y las ciudades costeras. Para ello tendrán que usar Valquirias, posiblemente aterrizando en la imponente presa y descendiendo a las estaciones de bombeo para colocar los explosivos. Aunque el enjambre principal no ha llegado, es seguro que la vanguardia está cerca y los genestealers merodean sin duda en la oscuridad.

MATA A LOS MÁS GRANDES

Golpeando algunos lugares clave en Avalos, los PJs pueden cazar a los guerreros tiránidos y otras criaturas sinápticas para interrumpir el enjambre. Lo más probable es que suceda en zonas agrícolas, en donde ciudadanos atrapados tratan inútilmente de seguir con vida contra el enjambre con rifles y hoces. El escuadrón puede enfrentar decisiones morales sobre si salvar o no a los supervivientes. Pero según se desarrolla esta tarea, es probable que los PJs se encuentren persiguiendo a sus objetivos a través de edificios ruinosos y campos crecidos bajo el constante acoso del enjambre, tal vez mientras una Valquiria de apoyo vuela cerca detectando objetivos y prestan fuego de apoyo con su bólter pesado. La recuperación de bio-datos y muestras de estos grandes bioformas tiránidas se considera como **Inteligencia Tiránida**.

EVACUACIÓN

Todavía hay millones de personas atrapadas en Avalos bajo la nube del enjambre. Aunque es imposible salvar incluso a una fracción de ellos, es posible rescatar a algunas personas vitales para la gobernabilidad del planeta o la infraestructura del Imperio. Ciertamente, si Thorsholt está vivo, nombrará a varios nobles, funcionarios y miembros de su gobierno que cree que aún sobreviven en algún lugar de la superficie del planeta. Algunas extracciones pueden implicar simplemente un aterrizaje en un área no afectada antes de que el enjambre llegue y volver a la órbita rápidamente, mientras que otros pueden involucrar un audaz rescate en zonas de guerra. La más difícil será en Lordsholm (ahora una pesadilla viviente de infestación tiránida) y cruzar la ciudad (complicado hasta para una Valquiria) para recuperar a los supervivientes del palacio del gobernador o de otra ubicación.

INCAUTAR Y ASEGURAR

Así como aún queda gente importante en Avalos, también hay documentos vitales imperiales. Estos pueden hallarse en el palacio en Lordsholm o en los edificios provinciales del Administratum que salpican el mundo. Pero más importante que estos registros planetarios, es la inteligencia sobre el enjambre y sus métodos de infiltración recogida por la inquisidora Kalistradi. Aunque el escuadrón posee algunas de sus notas, existen otros datos que escondió fuera de la ciudad, mientras seguía el rastro del líder de progenie. Syndalla es capaz de ayudarles a encontrar algunos archivos, pero esto significará para los PJs desembarcar en áreas infestadas y abrirse camino a sus objetivos, con una Valquiria dando vueltas sobre ellos tratando de sobrevivir lo suficiente para extraerlos. La recopilación de algunos datos cuenta como **Inteligencia Tiránida**.

LA OFENSIVA FINAL

Una vez que los PJs terminen su misión y el enjambre se haya debilitado para satisfacción de Cobb y Hadros, llegará el tiempo para la ofensiva final: un asalto a la nave colmena que con suerte resultará en la total destrucción de la flota enjambre.

EL VIENTRE DE LA BESTIA

“¡Sangre del Emperador! ¡Mirad el tamaño de esa cosa!”

—Teniente Weyer, 5º escuadrón furia, *Ira del Emperador*

El momento ha llegado. Cobb está preparado para comprometer sus naves en batalla abierta contra el enjambre y el escuadrón debe enfrentar su reto final—destruir la nave colmena. Hay una serie de formas para completar el objetivo final. A menos que quieran observar la acción desde los ventanales de la *Ira del Emperador*, significa que van a tener que abordar la nave colmena. El DJ no debe empujarles a esto y lo ideal es que la osada y peligrosa idea de un ataque de golpea y huye sobre la nave colmena salga de los jugadores—aunque por supuesto Hadros y Cobb pueden hacer sugerencias acerca de la gran ventaja táctica que tendrían si se deshiciera el nodo de sinapsis de la nave colmena, interrumpiendo su capacidad de transmitir al resto del enjambre. Antes de empezar el asalto, el DJ puede hacer que el escuadrón se una a Cobb, Hadros y sus demás consejeros en la cámara de mando del crucero, para formular un plan y establecer los parámetros de la misión.

ASALTO IMPERIAL

El plan para derrotar al enjambre es muy simple: la flota imperial se acercará a la nave colmena, abrirá un agujero en la pantalla de su escolta y enviará al escuadrón a través de ella (más un pelotón de tropas de asalto) en un torpedo de abordaje cubierto por interceptores Furia. La flota intentará contener al enjambre mientras anulan el nodo de sinapsis de la nave colmena y luego dispersará a las naves tiránidas en la confusión. El capitán Cobb deja claro al escuadrón que el tiempo es un factor importante y que sus cruceros no pueden resistir mucho contra la potencia de fuego de la nave colmena, por lo que cuenta con que desbaraten los nodos de sinapsis tan pronto como sea posible.

Cobb no cuenta con botes de asalto en su flota, pero ha convertido algunos de sus torpedos regulares en torpedos de abordaje, que se pueden lanzarse desde el *Espada de Drusus*. Los torpedos será guiados por servidores y los PJs sólo tienen que esperar hasta llegar a su destino (y rogar al Emperador que un disparo perdido no les vaporice). Cobb también comprometerá un escuadrón de sus interceptores Furia para proteger a los torpedos de los cazas tiránidos, asegurando a los PJs que estos pilotos son los mejores que tiene. Finalmente, Grayson y su compañía de tropas de asalto (o lo que queda de ella) acompañarán al escuadrón en otros torpedos para proporcionar ayuda adicional, a menos que los jugadores decidan que no quieren su apoyo. Cuando los hermanos de batalla se sientan preparados, abastecidos de armas y descansados, Cobb comenzará su ataque y los PJs pueden desplazarse al *Espada de Drusus* y su subir a los torpedos en espera de la hora cero.

MISIÓN: DESBARATAR LA NAVE

COLMENA TIRÁNIDA

OBJETIVO PRIMARIO

Destruir el enlace mental de la nave colmena

Para liberar Avalos, el escuadrón debe destruir al enjambre tiránido. Esto implica abordar su nave colmena, encontrar su cámara de sinapsis y anular su enlace mental. Esto tendrá el efecto de perturbar al resto del enjambre y confundir a toda la invasión tiránida, permitiendo así la flota imperial destruirla poco a poco.

OBJETIVOS SECUNDARIOS

Destruir los sistemas vitales de la nave colmena

Cobb y su grupo de batalla están superados por la nave colmena y tendrán apuros para aguantar mucho tiempo contra sus enormes cañones de esporas, piro-baterías y lanzadores de bio-plasma. Cualquier sistema de armas que el escuadrón pueda desactivar o destruir a bordo de la nave colmena ayudará a inclinar la balanza en favor de los imperiales. La reducción de armas de la nave colmena la hará una presa más fácil y desactivará sus conductos de esporas, disminuyendo la espora protectora que la cubre del fuego enemigo.

Recuperar una muestra pura del genus de la flota enjambre Dagon

Los tiránidos cambian y se adaptan continuamente por los que las fuerzas imperiales necesitan siempre nueva información sobre sus flotas para destruirlas. Si el escuadrón puede encontrar una muestra pura del genus de la flota enjambre Dagon a bordo, será de un gran valor para los esfuerzos del Imperio en la Demarcación.

OBJETIVOS DE OPORTUNIDAD

Rescatar supervivientes

Es siempre posible que la nave colmena albergue supervivientes de naves devoradas, bombarderos y cazas que han sido consumidos pero aún no digeridos. Encontrar a estos supervivientes y poder ponerles a salvo es un impulso para la fuerza de combate de la flota y para su moral.

Derrotar al tiránido primus

En lo profundo de la nave colmena hay criaturas tiránidas verdaderamente horribles, en espera de ser desplegadas sobre la superficie de Avalos. Una de ellas es el tiránido primus, una pesadilla imponente de quitina, colmillos y garras. Para completar su misión, los PJs pueden evitar fácilmente a la criatura. Sin embargo, en caso de que sean capaces de destruirlo, ¡habrán logrado una hazaña digna de ser cantada!

CORAZÓN DEL ENJAMBRE

Desde la relativa paz del torpedo, el escuadrón puede escuchar la charla entre la flota imperial según se acerca al enjambre. El DJ puede hacer esto durante unos minutos, para construir la tensión e impresionar a los jugadores sobre la escala del combate. Para empezar, las naves intercambian fuego de lanza en largo alcance y de baterías con el enjambre, que inicialmente no parece tener un interés particular en las naves imperiales. Luego, cuando la flota se acerca, el enjambre comienza a moverse como una enorme bestia, deslizándose lentamente y lanzando bio-materia en el vacío. Por último, como una tormenta que choca sobre la costa, la flota se sacude con los primeros impactos—incluso en sus arneses, los hermanos de batalla pueden sentir que el casco de la nave está sufriendo una paliza. En este momento la cubierta principal les avisa de que quedan cinco minutos y los motores de los torpedos empiezan a vibrar bajo las botas de los PJs. El DJ puede leer o parafrasear lo siguiente:

Con la fuerza de un ogro presionando sobre el pecho, el torpedo aúlla por el tubo de lanzamiento y acelera en una corona de fuego en el vacío, lejos de la seguridad de la flota. Podéis ver poco en el oscuro interior del torpedo, sus frías paredes de acero y sus asientos sólo están iluminados por la débil luz roja del combate. Su única conexión con la titánica batalla espacial es el estallido ocasional de órdenes, peticiones y gritos en las comunicaciones, cuando los cruceros se traban con el enjambre. Más cerca de vuestra posición, oís a los pilotos de los Furia mientras participan en una pelea de perros para mantener a los tiránidos lejos de vuestro transporte. En lo que parece una eternidad, esperáis en la oscuridad mientras el vacío es desgarrado por los disparos. De repente vuestro torpedo tiembla alarmantemente y parece frenar como si entrase en aguas profundas, su casco resuena con el sonido de miles de pequeños impactos. Por último, una poderosa colisión os empuja en vuestros arneses, seguida por el silencio. Habéis llegado.

ROMPIENDO LA PIEL INTERIOR

El torpedo del escuadrón aterriza dentro de la piel exterior de la nave colmena, una capa protectora de varios metros de espesor entre sus entrañas y el vacío. Sin embargo, los PJs necesitan abrirse paso por esta barrera carnosa y perforar la piel interior. Al desembarcar del torpedo se encuentran en una fibrosa y sangrienta serie de túneles (algo parecido a estar dentro de un músculo). Alarmantemente los túneles se contraen y se amplían a intervalos aleatorios, largos hilos de tendones se ajustan a las paredes y al techo. Cruzar estos túneles es peligroso y ser cogido por un tendón mientras se contrae puede arrancar un miembro (de hecho, si los PJs han traído tropas de asalto, este es un buen lugar para que algunos de ellos sean desmembrados y estrangulados por los tendones). Pasar a través de los túneles requiere una tirada de **Agilidad Moderada (+0)**. Cualquier PJ que no supere la prueba sufre 1d10 I de daño (no reducido por el blindaje o

INTELIGENCIA ALIENÍGENA

Antes de que los PJs partan hacia la nave colmena, Hadros les ofrece información detallada sobre la probable localización de sus objetivos y la resistencia esperada. Desafortunadamente, sus datos son bastante erróneos y dicen poco de la realidad del interior de la nave colmena (un oscuro recordatorio de lo poco que sabe el Imperio de los tiránidos). Por ejemplo, les dice que la nave enemiga tiene un diseño similar a un crucero imperial y que pueden esperar motores en las cubiertas inferiores, armas a lo largo del casco y cerca de la proa, y el puente en la parte superior de la nave. Dada la naturaleza tiránida, se espera que la nave tenga una gravedad cercana al estándar de Terra y algún tipo de atmósfera. Por último, muchos de los artefactos mecánicos hallados en navíos imperiales, como controles y ascensores, están sin duda replicados en la nave tiránida pero en una forma biológica (como en el caso de sus armas).

El DJ puede usar esta mala información para interpretar cómo es esta nave colmena (comparada con cualquier cosa que el escuadrón haya encontrado hasta ahora) y mantener a los PJs descentrados desde el momento en que aterrizan. Básicamente, siempre que los PJs encuentren una nueva sección de la nave o uno de sus sistemas, el DJ puede permitirles consultar sus datos sobre lo que podría ser. Esto puede implicar descubrir algo que su inteligencia identifica como una puerta, sólo para hallar que es una cámara digestiva de bio-materia. Otras veces, su información podría ser correcta (lo suficiente para que los PJs no la descarten por completo). En un aprieto, el DJ puede usarla para ayudarles a encontrar su camino o a definir sus planes.

la bonificación de Resistencia) al atraparle los tendones, necesitando una tirada de **Fuerza Moderada (+0)** para escapar. Otros PJs pueden ayudarle, añadiendo un +10 cada uno a la tirada, aunque también corren el riesgo de quedar atrapados. Los PJs pueden tratar de discernir un patrón en la contracción o determinar cuándo va a producirse, para calcular el mejor momento de atravesar los túneles. Esto requiere unos pocos minutos y una tirada de **Inteligencia Complicada (-10)**. Un Astartes que supera esta prueba gana un +20 a su tirada de Agilidad para pasar por los túneles.

Alternativamente, los PJs pueden escoger abrirse paso a tiros o a espadas por dentro de los túneles, desgarrando los tendones allá donde los vean. Sin embargo, esto causa una respuesta de la nave colmena y 2 asaltos después del primer ataque de los hermanos de batalla, aparecen tres hordas de hormagantes para atacarles. Los PJs deben combatirlos además de hacer tiradas de Agilidad cada asalto para evitar resultar atrapados por los tendones (a los hormagantes no les afectan).

ORIENTACIÓN PARA EL DJ: USANDO LAS TROPAS DE ASALTO

El capitán Grayson y su compañía de tropas de asalto acompañarán probablemente al escuadrón a través del vacío para asaltar la nave colmena. Pero su propósito no es sólo ayudar a los PJs, sino demostrar lo peligrosa que es la misión. De hecho, puede que ninguno de ellos regrese con vida. El DJ puede usar a las tropas de asalto para mostrar a los PJs lo letales que pueden ser ciertas criaturas (como el Tiránido Primus) o zonas (como los túneles nerviosos). Además puede usarlos para resaltar lo poderosos que son los hermanos de batalla mientras los soldados enloquecen de miedo o sucumben al horror de la nave colmena. También es posible que las tropas de asalto no hayan llegado al mismo lugar que los marines espaciales (sus torpedos de abordaje—los que sobrevivieron cruzando el vacío—habrán impactado en distintas partes del casco). Esto significa que los jugadores pueden encontrarse con escuadras de tropas de asalto (o sus destrozados restos) en donde el Dj quiera introducirlos en la aventura.

CAPAS EXTERNAS

El primero de los tres niveles que debe superar el escuadrón para llegar a su objetivo son las capas externas—las cámaras y túneles más cercanos a la superficie de la nave colmena. Una vez dentro, los PJs se encuentran con un mareante conjunto de túneles, conductos y chimeneas, que van en todas direcciones. Pueden utilizar el auspex para tener una idea aproximada de su localización, aunque principalmente tendrán que encontrar su camino por suposición. El Dj puede darles cierta ayuda con la información de Hadros o si plantean un buen plan (como intentar encontrar algunas arterias mayores—el equivalente de los transmisores de energía tiránidos—y seguirlos hasta su origen). Finalmente, el tiempo que pasen en las capas externas depende del Dj. Además de cualquier combate que el Dj quiere establecer en esta sección (seleccionando enemigos de la lista de tiránidos en las páginas 6-8), hay dos encuentros establecidos que puede emplear en cualquier momento y lugar.

CONDUCTOS BILIARES

Tras caminar un rato por los retorcidos túneles de las capas externas, los PJs deben llegar a un punto en el que deben vadear un lechoso líquido gris. El líquido es espeso y se pega a su armadura, pero no parece mortal. Pero según avanzan, se vuelve progresivamente más profundo hasta que deben nadar varios metros bajo el agua para llegar al otro lado del túnel. Cuando emergen del líquido se encuentran en una enorme cámara al borde de un gran lago de bilis. A lo largo del lago las islas se elevan hacia el techo, de cada una surge una imponente columna parecida a un pulmón que se expande y contrae rítmicamente. Estas son canales de esporas y son parte de la vasta red que alimenta el escudo de esporas de la nave colmena.

ORIENTACIÓN PARA EL DJ: UN ENTORNO HOSTIL

El DJ debe asegurarse de que los PJs sean conscientes de su entorno xenos. Los túneles rojizos y púrpuras sudan líquidos constantemente, emiten ruidos raros y segregan pequeños organismos, la mayoría inofensivos pero que pueden alarmarlos. Las cosas no serán a menudo como parecen y la silueta de un guerrero tiránido puede ser la forma de un muro o conducto, mientras que un verdadero guerrero tiránido puede acechar invisible, oculto entre la quitina y la carne superpuesta del techo. Sin embargo, las dos constantes de la nave colmena son el calor y la oscuridad. A menos que se indique lo contrario no hay más luz que la que lleva el escuadrón. La oscuridad no es un impedimento para los tiránidos, que usan sus sentidos superiores más los de la nave para desplazarse con velocidad. También hace mucho calor, tanto que los hermanos de batalla pueden sentirlo a través de sus servoarmaduras. El aire es muy denso y pronto su armadura está cubierta con condensación. Aunque el calor puede tener muchas otras consecuencias, siempre que un hermano de batalla sufre un nivel o más de Fatiga, debe añadir un nivel adicional para reflejar su mayor esfuerzo.

El escuadrón puede averiguar de qué se trata con una tirada de **Medicæ Moderada (+0)** (de un apotecario) o, si hacen una inspección de cerca, el DJ podría confirmarlo con los datos de Hadros. Tanto si intentan o no derribar los canales, cruzar la cámara va a ser peligroso. En primer lugar, la bilis llega al menos hasta la cintura (el movimiento se reduce a la mitad e impone un -10 en tiradas de Agilidad) y en algunos lugares es mucho más profundo, lo que obliga a los hermanos de batalla a rodearlos o nadar. En segundo lugar hay muchos genestealers nadando sin ser detectados bajo la bilis. Aparecerán en enjambres de 2-3 y atacarán uno o dos asaltos antes de retirarse bajo la bilis, tratando de debilitar al escuadrón o coger a miembros aislados.

Destruir los canales no es difícil, incluso un proyectil bólter bastaría. Sin embargo, cuando un canal explota, arrojará a todos a menos de 30 metros al suelo (o en la bilis) y creará una nube de igual tamaño que reduce la visibilidad a alrededor de un metro. Tan pronto como se destruye un canal, se crea una respuesta de la nave colmena y en 3 asaltos aparecen tres hordas de hormagantes, seguido 3 rondas más tarde por tres más y así sucesivamente, por lo que retirarse de la cámara es una buena idea (estos números no aumentan si se destruyen más canales). Destruir con éxito tres canales es suficiente para marcar la diferencia y cuenta como completar la mitad del objetivo secundario “destruir los sistemas vitales”.

EXPLOSIVOS

El escuadrón puede solicitar granadas perforantes o cargas de demolición para lograr sus objetivos en la nave colmena. Aunque ciertamente podrían llevar muchos explosivos, los estrechos pasillos y rutas que debe atravesar el escuadrón significa que tienen que restringirse a uno o dos explosivos por cabeza. Las granadas perforantes o las cargas de demolición pueden usarse en cualquier localización para causar daño a la nave colmena. Pero dado su tamaño, sólo ciertas áreas críticas son vulnerables a esos ataques. Las zonas vulnerables a los explosivos son el cañón de esporas (más abajo) y la cámara de sinapsis (consulta la página 22). Cabe señalar que el escuadrón tiene suficientes explosivos para destruir uno de estos dos objetivos, pero no ambos. Así, tendrán que decidir donde intentan completar el objetivo con sus propias armas y equipo.

CAÑÓN DE ESPORAS

Aún cerca del casco, los PJs se encuentran caminando por una vasta sección transparente que mira al vacío. Desde este punto, pueden ver la batalla espacial y la oscuridad del espacio desgarrada por los destellos de fuego de lanza y munición explotando. De pronto, el suelo por debajo se sacude violentamente y su atención se dirige a otra sección cercana, desde la que sobresale un masivo cañón vivo que arroja esporas letales en el vacío.

Aunque el escuadrón no necesita acabar con esta arma, destruirla ayudaría a Cobb y a su flota. Llegar hasta el arma va a ser complicado, ya que no hay un camino claro hasta allí. Tendrán que romper la estructura en la que están y trepar 20 metros a través del casco de la nave, con cuidado de no resbalarse y caer al espacio. La servoarmadura ayudará a los hermanos de batalla en el vacío, pero no lo hará indefinidamente y tendrán unos diez minutos desde que salgan de su sección para alcanzar el cañón de esporas y destruirlo antes de tener que volver. Cruzar el casco es horroroso, como poco, con la inmensidad del vacío sobre sus cabezas y el DJ debe señalarles a los jugadores lo expuestos que esto les hace sentirse.

A mitad de camino, el escuadrón es atacado por 2-3 genestealers que se arrastran sobre el casco desde un quiste cercano. Los genestealers están adaptados para sobrevivir en el vacío (al menos un tiempo) y pueden moverse y luchar libremente. Por otro lado, los hermanos de batalla reducen su movimiento a la mitad mientras se desplazan de un asidero a otro. Siempre que un combatiente es golpeado, debe hacer una tirada de **Agilidad Muy fácil (+30)** para no

salir despedido del casco y quedar a la deriva en el vacío. Si no se le salva (o no logra salvarse de algún modo por sí mismo) desaparecerá en la oscuridad en 3 asaltos (esto no tiene que resultar letal para un Astartes, pero le dejará fuera de combate hasta que le recojan). Al llegar al cañón, llevará un minuto o dos entrar y destruirlo, con fuego bólter o explosivos, arruinando sus componentes y órganos vitales. Destruir el cañón de esporas cuenta como completar la mitad del **objetivo secundario** “destruir los sistemas vitales.”

Los marines espaciales pueden decidir usar explosivos para destruir el cañón. Hacerlo con granadas perforantes o cargas de demolición requiere una tirada de **Demolición Moderada (+0)** (o de Inteligencia si empleas los personajes de **SANCIÓN FINAL**).

ARTERIAS INTERIORES

Una vez superadas las capas exteriores, los PJs llegan al núcleo de la nave en donde las arterias interiores transportan fluidos vitales y bio-materia entre los órganos principales. Esta zona no está tan densamente poblada con criaturas tiránidas (la mayoría de las criaturas activas están cerca del casco para desplegarse o para repeler intrusos). Sin embargo, los organismos encontrados aquí son normalmente más grandes y peligrosos. Como en la sección previa, el DJ puede estirar esta parte de la nave tanto como elija. Se recomienda que el DJ reduzca el número de combates (aún puede haber mucha tensión cuando los PJs ven figuras moverse en las sombras o confunden grandes montones de carne con enemigos). Esto da a la sección un aire diferente, como si los jugadores caminasen tranquilamente por la garganta de una bestia dormida. Antes de que los jugadores encuentren su camino a la siguiente sección, el DJ puede hacer que se enfrenten a los siguientes encuentros.

CRIADEROS

Las naves colmena son bio-factorías vivas que producen millones de organismos para sus asaltos planetarios. Tras entrar en las arterias interiores, el escuadrón se topa con un criadero, una caverna llena de vainas de gestación y sacos de nacimiento. Para seguir, los PJs deben cruzar cuidadosamente unos 200 metros, mientras las criaturas medio formadas se agitan en silencio a su paso. El DJ debe hacer que cada PJ haga una tirada de **Agilidad Fácil (+20)** para no despertar a la mente enjambre con su presencia. Si un solo PJ falla, la cámara empieza a gemir, mientras las vainas estallan y las criaturas se derraman. De inmediato, 3 hordas (termagantes o hormagantes) atacan. Luego, cada 5 asaltos aparece una nueva horda (o 3 genestealers y un líder de progenie, o 3 guerreros tiránidos) siempre que el escuadrón siga aquí.

OTRA FORMA DE SALIR

Si el DJ quiere, el escuadrón puede llevar una baliza localizadora a su misión dentro de la nave colmena, permitiendo que la Ira del Emperador les teletransporte fuera. En un momento dramático adecuado, el escuadrón puede activar la baliza y serán arrastrados al teleportarium a bordo del crucero de batalla de clase Marte.

TRACTOS DIGESTIVOS

Cerca de los órganos vitales, los PJs se encuentran trepando por un túnel de suelo resbaladizo lleno de bilis y otros sucios líquidos. De repente, emergen en una cámara realmente masiva, tan grande que apenas pueden ver el techo y tan ancha que el extremo opuesto se pierde en la bruma. Hay algo aquí que inmediatamente atrae su atención. El DJ debe leer o parafrasear lo siguiente:

Parece que habéis entrado en un gigantesco estómago o tracto digestivo. Hay una densa niebla acida y el suelo se hunde en fluidos burbujeantes. Pero lo que os sorprende no es la vil caverna carnosa sino su contenido; ¡una nave escolta imperial parcialmente digerida! La nave está medio hundida en bilis, con su casco cubierto de horrores reptantes mientras es lentamente desmembrada por millones de minúsculos organismos tiránidos.

La única forma de cruzar es trepar por la parte exterior de la nave escolta y pasar a través de ella (el lago de bilis en el que se está hundiendo la nave es muy ácido y fundiría su servoarmadura en cuestión de unos minutos). Aunque los organismos devoradores no les molestarán a menos que ellos lo hagan—causando la llegada de hordas de criaturas—aún hay una batalla en el interior de la nave. Cuando los PJs entran en los pasillos del navío, recogen una comunicación de corto alcance de un grupo de oficiales imperiales que defienden los camarotes contra una docena o más de genestealers. Uno de ellos es un oficial de alto rango del *Santo de Escintila* y salvarle cuenta como un **objetivo de oportunidad**.

Los PJs pueden intentar salvar a los supervivientes, abriéndose paso entre los genestealers y reventando las puertas hasta los camarotes. Pero una vez hecho, la presión dentro de la nave cambiará y el tracto digestivo libera un torrente de bilis desde las cubiertas inferiores. El navío comienza a hundirse aún más rápido, forzando a los PJs a una apresurada retirada, defendiéndose de los genestealers mientras los pasillos se llenan de fluidos. Una vez que los PJs escapan, tendrán que decidir qué hacer con los oficiales (posiblemente entregándoles al cuidado de las tropas de asalto supervivientes).

Además de las hordas, la cámara también contiene a un enorme Tiránido Primus (cuenta como un guerrero tiránido con Fuerza antinatural x3 y 100 Heridas). Si despertaron a la mente enjambre, el monstruo ataca con las demás criaturas tras dos asaltos. Si no lo hicieron, ven su enorme forma dormida cuando salen y pueden elegir si atacarla o no. Huelga decir que disparar a las vainas, colocar explosivos o despedazar a las criaturas dormidas, también despierta la cámara.

También existe la oportunidad de tomar una muestra pura del genis de la flota enjambre Dagon (si hay un apotecario en el escuadrón, enseguida se dará cuenta del potencial), y con pocos minutos y cuidado, los PJs pueden extraer una muestra de las criaturas gestantes.

ÓRGANOS VITALES

Seguir las arterias interiores lleva finalmente al escuadrón a su objetivo en el corazón de la nave colmena. Los órganos vitales son diferentes a cualquier otra zona por la que hayan pasado y los PJs pueden percibir su importancia casi de inmediato. El denso aire está cargado de electricidad y repiquetea con pensamientos alienígenas. Un profundo silencio lo impregna todo, como si los hermanos de batalla se encontrasen sobre terreno sagrado o en la nave de una gran catedral de carne y hueso. El ritmo debe cambiar aquí y los PJs ya no se encontrarán con hordas de criaturas tiránidas al azar ni con más emboscadas sorpresa. El DJ debería dirigir los dos siguientes encuentros para concluir la misión del escuadrón.

TÚNELES NERVIOSOS

Tras llegar a los órganos vitales, el escuadrón está cerca de su objetivo. Sin embargo, para llegar a la cámara de sinapsis los PJs deben recorrer los túneles nerviosos, altas chimeneas de luz e impulsos eléctricos que llevan al cortex central de la nave. Al entrar en la base de uno de estos túneles, ven el fondo desaparecer en una neblina azul por encima de ellos, iluminado en ocasiones por destellos verdes y púrpuras. Atravesar los túneles plantea dos problemas. La primera es la microgravedad, que implica que los PJs deben saltar de un saliente a otro en grandes arcos y donde un paso en falso puede significar perder el control, mientras que la segunda es la energía eléctrica que corre arriba y abajo del eje.

Superar el primer problema es sólo cuestión de tiempo y de precisión en el salto. Pero en combate, cuando el tiempo es breve, el DJ puede pedirles tiradas de **Agilidad Fáciles (+20)** para moverse. Un PJ que falla cae por el túnel y tarda

un asalto en recuperarse. El segundo problema es más difícil de evitar y el DJ y cada jugador deben tirar 1d10 por asalto. Cualquier jugador que saque el mismo número que el DJ es golpeado por una carga eléctrica (3d10 E de daño) a menos que supere una tirada de **Percepción Moderada (+0)** para detectar el peligro.

Los PJs no están solos y hordas de gárgolas recorren los túneles limpiando los desechos (en este caso el escuadrón). Durante el ascenso, el DJ puede hacer que una o más hordas ataquen a los PJs, creando una arriesgada lucha mientras saltan de los salientes y evitan rayos de energía. Si el DJ quiere complicar más las cosas para los PJs, puede considerar el hecho de que el retroceso de sus armas en la baja gravedad podría arrojarles fuera de los salientes o en las paredes, si no están adecuadamente agarrados.

CÁMARA DE SINAPSIS

Finalmente, el escuadrón llega a la cámara de sinapsis, una enorme caverna de carne gris y púrpura de la que gotea un espeso moco oscuro. Cinco grandes pilares de tendones de carne dominan su centro, parpadeando con luz y destellos. Este es su objetivo y el escuadrón debe cortar estos tendones para destruir el nodo. La presencia de la mente enjambre es muy fuerte aquí y los PJs sentirán como presiona sus mentes. Cortar un tendón no es difícil y sólo requiere 2 asaltos de ataque concentrado de un hermano de batalla. Sin embargo, incluso para centrarse en el tendón y atacar, un PJ debe primero pasar una tirada de **Voluntad Complicada (-10)**, o sucumbir a la influencia de la mente enjambre y no poder intentar cortarlo ese turno.

El otro desafío aquí son los cinco guerreros tiránidos (guardianes de elite con 45 heridas cada uno) que se esconden en las paredes. Uno aparece al atacar el primer tendón y otro más llega al inicio de cada siguiente turno. No aparecerán más enemigos pero el escuadrón debe destruir los cinco tendones para destruir el nodo y cortar el enlace de sinapsis al enjambre, completando la misión.

Los marines espaciales pueden decidir usar explosivos para cortar los tendones. Hacer esto empleando granadas perforantes o cargas de demolición requiere una tirada de **Demolición Moderada (+0)** (o de Inteligencia si empleas los personajes de SANCIÓN FINAL).

CONCLUSIÓN

Una vez que el enlace mental ha sido cortado, el escuadrón debe escapar de la nave. Depende del DJ lo fácil o difícil que es, y puede desear concluir la historia usando el método narrativo en vez de resolver más combates o un tedioso paso a un punto de extracción. Alternativamente, puede jugarlo como una carrera desesperada mientras la nave colmena se destroza como una bestia herida. Tal vez la nave está tan dañada que está cayendo en la atmósfera, añadiendo tensión y un margen de tiempo limitado. Independientemente de cómo suceda el intento de escape, el DJ debe ser compasivo con los PJs puesto que la misión está ahora acabada y han eliminado una nave colmena.

De vuelta con la flota imperial, los PJs pueden ver que Cobb ha destruido al grueso del enjambre (perdiendo sólo al *Santo de Escintila*, un puñado de escoltas y algunos daños graves en el *Espada de Drusus*). Poco tiempo después llega una barcaza de guerra de los Guardianes, lo que marca el final definitivo del enjambre. El escuadrón puede reunirse de nuevo con sus hermanos y concluir su misión informando a su comandante.

Con la destrucción de la nave colmena y la mayoría del enjambre destruido o dispersado, Avalos ha sido perdonado. Pero cientos de miles de sus ciudadanos han muerto, su mayor ciudad está en ruinas y pasarán muchos años antes de que cada vil criatura tiránida sea cazada y eliminada. Pese a esto, el escuadrón ha logrado una gran victoria, probando el indomable espíritu del Adeptus Astartes y su incomparable habilidad en batalla. También han descubierto los primeros indicios de algún oscuro diseño detrás de la llegada de la flota enjambre Dagon a Avalos, una información de gran interés para la Inquisición y que puede llevar a los PJs a tramas mayores según desentrañan quién o qué ha estado manipulando al enjambre y con qué fin...

RECOMPENSAS

El DJ debe dar a sus jugadores las siguientes recompensas en función de cómo han cumplido la misión:

Puntos de experiencia

- Cada objetivo primario completado: 300pe
- Cada objetivo secundario completado: 200pe
- Cada objetivo de oportunidad completado: 100pe†

†En la sección *Golpea y Corre*, el escuadrón debe recuperar todo los ejemplos de Inteligencia Tiránida para completar este objetivo.

Renombre (aplica uno por cada misión)

- Todos los objetivos primarios completados: 1 punto
- Todos los objetivos secundarios completados: 1 punto
- Todos los objetivos de oportunidad completados: 2 puntos

Renombre adicional

- Matar al Tiránido Primus: 3 puntos

DEATHWATCH

AL BORDE DEL ABISMO

¡ENFRENTA EL HORROR DE UNA INVASIÓN TIRÁNIDA!

AL BORDE DEL ABISMO es una aventura de DEATHWATCH. Después de derrotar la rebelión de inspiración genestealer, Avalos se enfrenta al horror de una invasión tiránida a escala planetaria. Sólo los Guardianes de la Muerte pueden alterar el curso de los acontecimientos y evitar que el planeta se convierta en una nueva víctima de la flota enjambre Dagon.

Este suplemento es una continuación de la aventura gratuita SANCIÓN FINAL y sirve de presentación al despiadado universo de Warhammer 40,000.

Puedes jugar esta aventura con los personajes pregenerados y las reglas básicas presentadas en SANCIÓN FINAL.

Esta aventura gratuita ofrece una muestra del emocionante juego de rol de DEATHWATCH.

Más información en:

www.fantasyflightgames.com

IGAROL

WARHAMMER
40,000
JUEGO DE ROL

www.igarol.org