

DEATHWATCH

SANCION FINAL

IGAROL

AVENTURA PRESENTACIÓN
PARA DEATHWATCH

WARHAMMER
40,000
JUEGO DE ROL

SALIENTTE ORFEO

HIVE FLEET DAGON

THE IRON COLLAR

919-Beta

Reseritor

Expiación

Avalos

Freya

Herisor

Treyan

Vanir

Castobel

Rymer

Skaura III

Xyan

La Espiral

Aurum

Eleusis

Manuxet

Melkior Prime

Hethgard

CRÉDITOS

DESARROLLO
Ross Watson

ESCRITO POR
Owen Barnes

EDICIÓN
Ben Lurie

DISEÑO GRÁFICO
Kevin Childress

DISEÑO GRÁFICO ADICIONAL
Mark Raynor

PORTADA
Matt Bradbury

ILUSTRACIONES
Matt Bradbury, Igor Kieryluk, Karl Kopinski, Jorge Maese, Hector Ortíz, Michael Phillippi, Karl Richardson, Oliver Specht y Adrian Smith

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

“No Guts, No Glory” Sean Connor con Mathieu Booth, Nick Hodge, Stephen Pitson y Michael Thompson, “You Bid Babies?!” Jordan Millward con Keri Harthorn, Kyle Harthorn, Kieren Smith y Julia Smith

**FANTASY
FLIGHT
GAMES**

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

Traducción libre de la aventura **FINAL SANCTION** 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

ESTAS EN EL 41 MILENIO

Por más de cien siglos, el Emperador ha permanecido inmóvil en el Trono Dorado de Terra. Es el señor de la humanidad por la voluntad de los dioses y el dueño de un millón de mundos por el poder de sus incansables ejércitos. Es una carcasa podrida retorciéndose de forma invisible con el poder de la Edad Oscura de la Tecnología. Es el Señor Carroñero del Imperio para el que se sacrifican un millar de almas cada día, de modo que nunca muera realmente.

Aún en su estado de muerte en vida, el Emperador continúa su eterna vigilancia. Poderosas flotas cruzan el miasma infestado de demonios de la disformidad, la única ruta entre las estrellas, con su camino iluminado por el Astronomicón, la manifestación psíquica de la voluntad del Emperador. Enormes ejércitos dan batalla en su nombre en innumerables mundos, pero pese a su inmensidad, apenas bastan para contener la amenaza de alienígenas, herejes, mutantes y peor.

Ser un hombre en este tiempo es ser uno entre incontables billones. Es vivir dentro del régimen más cruel y sangriento imaginable. Pero no eres un individuo cualquiera—eres un guerrero del famoso Adeptus Astartes, un soldado en primera línea de la interminable guerra del Imperio contra los que le harían arder. Eres uno de los mejores del Emperador: un guerrero nacido de una era perdida para enfrentarse a sus mayores enemigos en los tiempos de mayor necesidad.

¿QUÉ ES DEATHWATCH?

DEATHWATCH es un juego de rol en el que tomas el papel de un miembro de los Adeptus Astartes—los devotos supersoldados modificados genéticamente y más conocidos como los marines espaciales. Tras años de servicio ejemplar en tu capítulo has sido elegido para uno de los especializados grupos de élite de marines espaciales—los Guardianes de la Muerte.

Sólo los candidatos excepcionales de las fuerzas de combate del Adeptus Astartes son invitados a unirse a los misteriosos Guardianes y toman un nuevo voto para salvaguardar el Imperio de la amenaza más oscura. Has sido llamado para perseguir y destruir fuerzas xenos hostiles, para buscar y extirpar la raíz de la herejía y la sedición, y para luchar continuamente contra la impía amenaza demoníaca que se arrastra hambrienta desde más allá de la disformidad. Estas en la vanguardia de la guerra de supervivencia de la Humanidad contra un universo hostil.

Junto con los demás jugadores, formas un escuadrón de marines espaciales de los Guardianes de la Muerte—pero los desafíos que enfrentas no son sólo externos. Puesto que cada uno de vosotros ha sido reclutado de un capítulo marine espacial distinto, tus compañeros de armas pueden tener tradiciones, creencias, experiencias y trasfondos totalmente diferentes a los tuyos. Debes aprender a dejar de lado las diferencias y trabajar con marines espaciales que pueden ser extraños o incluso rivales, en orden a tener éxito en la más extraordinaria de las misiones—o hacer frente a la amenaza de la aniquilación total al ser confrontado por implacables enemigos alienígenas.

PERSONAJES PREGENERADOS

Los siguientes personajes de muestra han sido diseñados específicamente para la aventura **SANCIÓN FINAL** que comienza en la página 22 de este libreto. Aunque se proporcionan cuatro personajes diferentes, **SANCIÓN FINAL** puede acomodar fácilmente a grupos de jugadores más grandes añadiendo personajes marines tácticos de los Guardianes de la Muerte.

Nombre del personaje: Hermano Elyas

Jugador _____

Capítulo: Ángeles Oscuros

Especialidad: Marine de asalto

Rango: 1

Historia: Antes de ser enviado a los Guardianes de la Muerte probaste tu incuestionable lealtad a tu capítulo al servir en una misión de absoluta importancia, purgando registros heréticos forjados por aquellos que difundirían viciosas mentiras sobre los Ángeles Oscuros. Los secretos que destruiste son un misterio incluso para ti.

Se te conoce como agresivo y testarudo en tu escuadrón, un rasgo muy apropiado para tu papel como marine de asalto. Disfrutas de cualquier oportunidad para ejercer tus habilidades contra los enemigos del Emperador.

Actitud del capítulo: Hijo del león

Actitud personal: Temperamental

44

46

10
4 7

8
4 4

4 8

3 0

4 1

4 1

3 7

Hab Armas
(HA)

Hab Proyectiles
(HP)

Fuerza
(F)

Resistencia
(R)

Agilidad
(Ag)

Inteligencia
(Int)

Percepción
(Per)

Voluntad
(V)

Empatía
(Em)

DEFENSA ESTOICA

Los Ángeles Oscuros son obstinados en el ataque e intratables en la defensa, manteniendo su posición frente al más terrible de los asaltos. Una vez por combate, un Ángel Oscuro puede realizar una Defensa estoica. El marine espacial gana 6 heridas temporales y su movimiento máximo se reduce a 1/2 de su Bonificación de Agilidad, redondeada hacia arriba (normalmente mantienen su posición elegida y ¡ni avanzan ni retroceden!). A diferencia de las heridas normales, estas heridas adicionales se eliminan cuando son afectadas por el daño de cualquier ataque con éxito y siempre se restan antes de aplicar el daño a las heridas normales del hermano de batalla. Estas heridas adicionales también se pierden si el marine espacial abandona su posición elegida, involuntariamente o por su propia elección.

HABILIDADES

	Básica	Experto	+10%	+20%
Esquivar (Ag)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Intimidar (F)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Perspicacia (Per)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Saber académico (Int) [†] (Codex Astartes)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Saber popular (Int) [†] (Adeptus Astartes, Guerra, Imperio)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

EQUIPO

Servoarmadura Mark VII, puño de energía, mochila de salto, pistola bólter, 3 granadas frag y 3 perforantes, cuchillo de combate.

TALENTOS Y REGLAS ESPECIALES

Alas de ángeles: Al hacer una carga mientras usa su mochila de salto, el marine de asalto añade 1d5 de daño adicional a los ataques en cuerpo a cuerpo.

Entrenamiento Guardianes de la Muerte: El marine espacial confirma automáticamente la Furia Virtuosa contra alienígenas.

BLINDAJE

Servoarmadura Mark VII

Puntos de Blindaje: 8

HERIDAS

Total: 21

Actual _____

Fatiga _____

MOVIMIENTO

Media acción: 5m (12m)

Acción completa: 10m (24m)

Carga: 15m (36m) **Carrera:** 30m (72m)

DESTINO

Total: 3

Actual _____

HIJO DEL LEÓN

Aunque sólo los escalones superiores del capítulo son conscientes de la terrible verdad de su pasado, hasta los recién reclutados poseen una naturaleza reservada, incluso introvertida. La idea de que no se puede confiar en los extraños se inculca en los reclutas desde el inicio, y son probados continuamente para asegurar su cumplimiento hasta convertirse en su segunda naturaleza. Después de todo, es improbable que un hermano que no es fiable para guardar los secretos del capítulo avance entre sus filas.

Nombre del personaje: Hermano Sepheran **Jugador** _____

Capítulo: Ángeles Sangrientos **Especialidad:** Marine devastador **Rango:** 1

Historia: Antes de ser enviado a los Guardianes de la Muerte fuiste parte de la fuerza de asalto Halcón Sangriento, desplegada en el mundo insurrecto de Golgotha. Gracias en parte a tus esfuerzos, las columnas blindadas y las cañoneras Stormraven de los Ángeles Sangrientos destrozaron los muros externos de la fortaleza y aplastaron a los rebeldes.

Consideras cuidadosamente tus acciones y rara vez actúas sin tener en cuenta las probabilidades. Esta tendencia condujo a tu asignación como marine devastador, donde tu naturaleza calculadora trabaja a tu favor al proporcionar un denso fuego donde más se necesita.

Actitud del capítulo: La sed roja **Actitud personal:** Calculador

47

48

10
4 1

8
4 3

4 2

5 0

4 3

4 8

3 8

Hab Armas
(HA)

Hab Proyectiles
(HP)

Fuerza
(F)

Resistencia
(R)

Agilidad
(Ag)

Inteligencia
(Int)

Percepción
(Per)

Voluntad
(V)

Empatía
(Em)

FRENESÍ DE SANGRE

Los Ángeles Sangrientos poseen un salvajismo en combate que tiene sus raíces en la historia de su capítulo. Es un rasgo que les puede servir bien en cuerpo a cuerpo, donde la fuerza y velocidad son vitales. Una vez por combate, un hermano de batalla Ángel Sangriento puede invocar un Frenesí de sangre. Mientras está bajo sus efectos, el hermano de batalla puede repetir tiradas de daño con armas cuerpo a cuerpo. En el caso de las armas que infligen varios dados de daño, deben repetirse todos o ninguno. Además, es tal la brutalidad de sus ataques que obtiene Furia Virtuosa (consulta la página 14) con un resultado de 9 o 10, en lugar de sólo 10. Esta capacidad dura un asalto.

HABILIDADES

	Básica	Experto	+10%	+20%
Esquivar (Ag)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Intimidar (F)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Lógica (Int)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Perspicacia (Per)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Saber académico (Int) [†] (Codex Astartes)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Saber popular (Int) [†] (Adeptus Astartes, Guerra, Imperio)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

EQUIPO

Servoarmadura Mark VII, bólder pesado, pistola bólder, 3 granadas frag y 3 perforantes, cuchillo de combate.

TALENTOS Y REGLAS ESPECIALES

Devastación implacable: Al disparar un arma pesada contra una horda, el marine devastador causa 1 punto de daño adicional a la magnitud de la horda por cada impacto.

Entrenamiento Guardianes de la Muerte: El marine espacial confirma automáticamente la Furia Virtuosa contra alienígenas.

BLINDAJE

Servoarmadura Mark VII
Puntos de Blindaje: 8

HERIDAS

Total: 23
Actual _____
Fatiga _____

MOVIMIENTO

Media acción: 5m **Completa:** 10m
Carga: 15m **Carrera:** 30m

DESTINO

Total: 2
Actual _____

LA SED ROJA

En lo profundo de la psique de cada Ángel Sangriento hay un anhelo destructivo, una furia de batalla y hambre de sangre que debe ser contenida en todo momento. Pocos hermanos de batalla pueden mantener indefinidamente bajo control la sed roja—dista mucho de ser desconocido que los Ángeles Sangrientos sucumban temporalmente a su aflicción en el apogeo de la batalla.

Nombre del personaje: Hermano Skold

Jugador _____

Capítulo: Lobos Espaciales

Especialidad: Marine táctico

Rango: 1

Historia: Los Lobos Espaciales navegan a menudo el mar de estrellas en busca de su largamente desaparecido Primarca. Estas Grandes Cacerías aún no han tenido éxito, pero han forjado nuevas leyendas de heroísmo. Antes de ser enviado a los Guardianes de la Muerte tomaste parte en una de ellas y tienes docenas de relatos sobre las maravillas y terrores que presenciaste.

Eres un complemento excelente para tu escuadrón puesto que por naturaleza eres fraternal con tus hermanos de batalla, inspirándoles a menudo con relatos y anécdotas de tus propias hazañas o de las de tu Primarca.

Actitud del capítulo: Furia del lobo

Actitud personal: Gregario

42

45

10
4 1

8
4 2

3 7

4 1

5 3

3 8

5 3

Hab Armas
(HA)

Hab Proyectiles
(HP)

Fuerza
(F)

Resistencia
(R)

Agilidad
(Ag)

Inteligencia
(Int)

Percepción
(Per)

Voluntad
(V)

Empatía
(Em)

SENTIDOS DEL LOBO

Como parte de los dones genéticos de su Primarca Leman Russ, los lobos espaciales tienen unos sentidos casi sobrenaturales que exceden incluso a los de los demás Astartes. Un Lobo Espacial puede repetir cualquier tirada fallida basada en Percepción y es capaz de ver normalmente en la oscuridad total. No obstante, nada de esto se aplica si el hermano de batalla lleva un casco en un conjunto de armadura sellada.

HABILIDADES

	Básica	Experto	+10%	+20%
Buscar (Per)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Carisma (Em)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Esquivar (Ag)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Intimidar (F)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Perspicacia (Per)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Saber popular (Int) [†] (Adeptus Astartes, Guerra, Imperio)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

EQUIPO

Servoarmadura Mark VII, bólter con proyectiles kraken, pistola bólter, 3 granadas frag y 3 perforantes, cuchillo de combate.

TALENTOS Y REGLAS ESPECIALES

Maestría en bólter: Al disparar armas bólter, el marine táctico gana un +10 a las tiradas de Habilidad de Proyectiles y un +2 al daño.

Entrenamiento Guardianes de la Muerte: El marine espacial confirma automáticamente la Furia Virtuosa contra alienígenas.

BLINDAJE

Servoarmadura Mark VII
Puntos de Blindaje: 8

HERIDAS

Total: 20
Actual: _____
Fatiga: _____

MOVIMIENTO

Media acción: 4m **Completa:** 8m
Carga: 12m **Carrera:** 24m

DESTINO

Total: 4
Actual: _____

FURIA DEL LOBO

Los hermanos de batalla de los Lobos Espaciales son guerreros feroces y agresivos. Aunque lejos de berserkers sin sentido, están ciertamente poseídos de una exuberancia salvaje para la batalla. Tienen un sentido primordial del deber y el honor, impulsado por un fuerte deseo de corregir los errores que ha sufrido el Imperio del Hombre desde los gloriosos días de la Gran Cruzada. Los Lobos Espaciales exhiben un fiero sentido de lealtad hacia sus camaradas de armas y esto se extiende a veces a sus compatriotas en otras ramas del ejército imperial.

Nombre del personaje: Hermano Lucian

Jugador _____

Capítulo: Ultramarines

Especialidad: Apotecario

Rango: 1

Historia: Eres un veterano de la guerra tiránida y luchaste en la batalla por Macragge antes de ser enviado a los Guardianes de la Muerte. Luchaste contra horripilantes bestias tiránidas de la flota enjambre Behemoth, y gracias en parte a tus esfuerzos, los Ultramarines prevalecieron... pero a un gran precio.

Eres bien conocido entre los hermanos de batalla de tu escuadrón por ser un erudito, y se te encuentra a menudo tratando de encontrar una respuesta a la mayoría de los problemas en los archivos de historia o en un tomo de aprendizaje.

Actitud del capítulo: Honra al Codex

Actitud personal: Estudiosos

46

40

10
4 1

8
4 5

4 3

4 0

4 1

4 2

4 3

Hab Armas
(HA)

Hab Proyectiles
(HP)

Fuerza
(F)

Resistencia
(R)

Agilidad
(Ag)

Inteligencia
(Int)

Percepción
(Per)

Voluntad
(V)

Empatía
(Em)

HIJO PREDILECTO

Los Ultramarines se consideran la pura expresión del Codex Astartes y entre los más verdaderos de los hijos del Emperador. Este orgullo e inquebrantable creencia personal se manifiestan a menudo en sus dotes de liderazgo y en el ejemplo que representan para otros miembros del Adeptus Astartes. Un hermano de batalla Ultramarine puede repetir cualquier tirada de Empatía al tratar con otros marines espaciales o con miembros de las fuerzas armadas imperiales (es decir, Armada Imperial, Guardia Imperial, etc.).

HABILIDADES

	Básica	Experto	+10%	+20%
Esquivar (Ag)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Intimidar (F)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Medicae (Int)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Perspicacia (Per)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Saber académico (Int) [†] (Codex Astartes)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Saber popular (Int) [†] (Adeptus Astartes, Guerra, Imperio)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

EQUIPO

Servoarmadura Mark VII, espada sierra, pistola bólter, 3 granadas frag y 3 perforantes, cuchillo de combate.

TALENTOS Y REGLAS ESPECIALES

Curación mejorada: Al hacer una tirada exitosa de Medicae, el apotecario puede restaurar 1d5 heridas adicionales.

Entrenamiento Guardianes de la Muerte: El marine espacial confirma automáticamente la Furia Virtuosa contra alienígenas.

BLINDAJE

Servoarmadura Mark VII
Puntos de Blindaje: 8

HERIDAS

Total: 19
Actual _____
Fatiga _____

MOVIMIENTO

Media acción: 5m **Completa:** 10m
Carga: 15m **Carrera:** 30m

DESTINO

Total: 2
Actual _____

HONRA AL CODIX

En todas sus tareas, de la batalla al estudio, los Ultramarines son concienzudos, analíticos y atentos a todo detalle. Son lentos para enfurecerse y rara vez toman una decisión apresurada. Mediante el recurso constante a los artículos de fe consagrados en el Codex Astartes, los Ultramarines pueden enfrentar cualquier eventualidad con simulacros bien practicados y una doctrina establecida.

SUMARIO DE DEATHWATCH

Las siguientes páginas resumen algunas de las reglas más importantes en el juego de DEATHWATCH, especialmente las necesarias para jugar a la aventura de presentación, **SANCIÓN FINAL**.

ANATOMÍA DEL PERSONAJE

En DEATHWATCH, cada jugador controla a un personaje, también conocido como hermano de batalla. Estos son tan variados como la multitud de capítulos marines espaciales de los que provienen, criados para la batalla y entrenados en una variedad de formas de matar. Además de su personalidad, disposición y trasfondo, un hermano de batalla se define por una serie de características, habilidades, rasgos y talentos.

CARACTERÍSTICAS

Las características representan el potencial de un hermano de batalla en una variedad de campos físicos y mentales. Hay nueve características diferentes, cada una en una escala de 0 a 100. Cuanto mayor sea su valor, mejor.

HABILIDAD DE ARMAS (HA)

La Habilidad de Armas mide la competencia del personaje en cuerpo a cuerpo, ya sea con puños, cuchillos, o espadas sierra.

HABILIDAD DE PROYECTILES (HP)

La Habilidad de proyectiles refleja la precisión del personaje con armas a distancia, como bólteres y pistolas de plasma.

FUERZA (F)

La Fuerza es una medida del físico del personaje y determina cuanto peso puede llevar, así como lo fuerte que puede golpear en ataques cuerpo a cuerpo.

RESISTENCIA (R)

La Resistencia define la facilidad con la que un personaje puede ignorar daños y lo resistente que es a las toxinas, entornos venenosos y otros males físicos.

AGILIDAD (AG)

La Agilidad mide la rapidez, los reflejos, y el equilibrio del personaje.

INTELIGENCIA (INT)

La Inteligencia describe la intuición, razonamiento, educación y conocimiento general del personaje.

PERCEPCIÓN (PER)

La Percepción mide la agudeza de los sentidos de un personaje y determina la precisión con la que percibe todo lo que le rodea.

VOLUNTAD (V)

La Voluntad describe la fortaleza mental del personaje, lo bien que puede soportar la multitud de horrores en el universo y sirve como indicador clave para el potencial psíquico.

EMPATÍA (EM)

La Empatía es la capacidad del personaje para interactuar con otros, para engañar, engatusar, trabar amistad, o dirigir.

BONIFICACIONES DE CARACTERÍSTICA

Excepto la Habilidad de Armas y la Habilidad de Proyectiles, todas las características tienen una bonificación asociada. Esta es igual al dígito de las decenas de la característica.

EJEMPLO

Artusus tiene Agilidad 34, así que su Bonificación de Agilidad es 3. Su Voluntad es 41, para una Bonificación de Voluntad de 4.

Las bonificaciones de característica son normalmente empleadas como modificadores. Puesto que se determinan por la característica, pueden subir o bajar a lo largo del juego. Si una característica recibe una penalización, esta se aplica igualmente a la bonificación de característica.

CARACTERÍSTICAS ANTINATURALES

Los marines espaciales son mucho más fuertes y resistentes que los humanos normales como resultado de su herencia genética. Esto se refleja en el uso de características antinaturales. Una característica antinatural aplica el multiplicador indicado a la bonificación de característica del personaje.

EJEMPLO

Artusus tiene una Fuerza de 44, pero como marine espacial tiene también Fuerza antinatural (x2), de modo que su Bonificación de Fuerza es 8, en lugar de 4.

HABILIDADES

Las siguientes habilidades constituyen sólo un ejemplo de las que están disponibles en DEATHWATCH.

TIPOS DE HABILIDADES

Las habilidades se dividen en dos categorías generales: Básicas y avanzadas. Las habilidades básicas son comunes a los ciudadanos a lo largo del Imperio, mientras que las habilidades avanzadas requieren entrenamiento especial o experiencia.

Buscar

Tipo: Básica **Característica rectora:** Percepción

Buscar se utiliza cuando un personaje intenta encontrar algo, o cuando examina un área en busca de objetos escondidos, pistas, o cualquier otra cosa que pudiera estar oculta. Buscar se diferencia de Perspicacia en que se trata de una actividad deliberada. Una tirada basta para cubrir una habitación pequeña, o su equivalente, y por lo general lleva varios minutos. Las zonas más grandes pueden requerir más tiradas y periodos de tiempo mucho mayores, a criterio del DJ.

Carisma

Tipo: Básica **Característica rectora:** Empatía

Carisma se emplea para hacer amistad, persuadir o influenciar a otros de formas que generalmente se perciben como positivas, o al menos no hostiles. Hacer una tirada de Carisma lleva normalmente un minuto.

Competencia tecnológica

Tipo: Avanzada **Característica rectora:** Inteligencia

Un personaje puede usar Competencia tecnológica para reparar objetos mecánicos o para averiguar como funcionan artefactos técnicos inusuales. Una tirada de Competencia tecnológica puede llevar desde un minuto a una hora, en función de la complejidad de la tarea. Los niveles de éxito adicionales pueden reducir el tiempo necesario.

Esquivar

Tipo: Básica **Característica rectora:** Agilidad

Esquivar se utiliza para negar un impacto. Consulta las descripciones de las acciones de combate en la página 12.

Intimidar

Tipo: Básica **Característica rectora:** Fuerza

Intimidar se emplea para asustar, coaccionar, apabullar, o amenazar a otros. Aunque Intimidar está normalmente respaldada por la Fuerza, el Dj puede permitir usos más sutiles de la habilidad que dependen de la Inteligencia o la Empatía. Hacer una tirada de Intimidar es una acción completa.

Lógica

Tipo: Básica **Característica rectora:** Inteligencia

Lógica representa la capacidad del personaje para razonar y resolver problemas. Podría usarse para formar un plan complejo, extrapolar el diseño interior de una estructura basándose en una observación exterior, descifrar un código, o resolver una problemática ecuación matemática. Ten en cuenta que Lógica es una habilidad teórica—Competencia tecnológica es su contrapartida práctica.

Medicae

Tipo: Avanzada **Característica rectora:** Inteligencia

La habilidad de Medicae se emplea para tratar y curar daños, cerrando heridas y restaurando el equilibrio de los fluidos corporales. Una tirada exitosa elimina un daño igual a la bonificación de Inteligencia del personaje. Un fallo por tres o más niveles de fracaso causa un punto adicional de daño. El uso de Medicae es una acción completa para el personaje que la emplea y su paciente. Medicae puede usarse además para determinar la causa de la muerte al estudiar un cadáver.

Perspicacia

Tipo: Básica **Característica rectora:** Percepción

Perspicacia refleja la capacidad de un personaje para percibir peligros ocultos y advertir pequeños detalles sobre su entorno físico. Perspicacia no está atada a un único sentido; los comprende todos. Perspicacia difiere de Buscar en que es más instintiva; es puesta a prueba pasivamente o en respuesta a un cambio más sutil. Hacer una tirada de Perspicacia es normalmente una acción libre.

Saber académico

Tipo: Avanzada **Característica rectora:** Inteligencia

Grupo de habilidades: Arcaico, Astromancia, Bestias, Burocracia, Credo imperial, Criptología, Heráldica, Filosofía, Juicio, Leyendas, Numerología, Ocultismo, Química, Tactica Imperialis

Saber académico concede un conocimiento especial sobre una disciplina o materia particular. Una tirada de Saber académico empleada para recordar algo no requiere tiempo; el personaje lo sabe o no lo sabe. Las tiradas de Saber académico pueden usarse también cada 1d10 horas para realizar una investigación en un entorno adecuado (por ejemplo en una biblioteca).

Saber popular

Tipo: Avanzada **Característica rectora:** Inteligencia

Grupo de habilidades: Adeptus Astartes, Administratum, Bajos fondos, Credo imperial, Culto a la máquina, Eclesiarquía, Guardia Imperial, Guerra, Imperio, Tecnología

Saber popular se divide en una serie de grupos diferentes que representan el conocimiento general sobre un tópico o una organización. Una tirada de Saber popular no requiere tiempo; el personaje lo sabe o no lo sabe.

TIRADAS

Las tiradas son la forma básica de determinar el éxito o el fracaso en un juego de **DEATHWATCH**. Cuando un hermano de batalla realiza una tarea que podría tener consecuencias dramáticas—afectando a la historia, la salud del personaje, la reputación del líder, la seguridad del escuadrón, etc.—debe realizarse una tirada.

LA MECÁNICA PRINCIPAL

- Determina la habilidad o característica a tirar
- Añade o resta cualquier modificador relevante a la habilidad o característica
- Haz una tirada de percentil (1d100)
- Si la tirada es menor o igual que la habilidad o característica empleada la tirada tiene éxito.
- Si la tirada es mayor que la habilidad o característica empleada, la tirada falla

NIVELES DE ÉXITO Y FRACASO

Para la mayoría de las tiradas, basta con saber si el personaje tuvo éxito o no. Sin embargo, a veces es útil saber lo bien o lo mal que lo ha hecho un personaje. Esto es particularmente importante en determinadas situaciones de combate, como al disparar un arma capaz de efectuar una ráfaga automática o semiautomática.

Medir los niveles de éxito y fracaso en una tirada de habilidad o característica es sencillo. Tras hacer la tirada de percentil, compara el resultado con el valor de la característica modificada. Por cada 10 puntos totales por los que se supere la característica, se consigue un nivel de éxito. Por el contrario, por cada 10 puntos totales por los que se falle la tirada, se obtiene un nivel de fracaso.

TIRADAS DE HABILIDAD

El tipo más común de tirada que un personaje realiza durante el juego es la tirada de habilidad. Cada habilidad está regida por una característica. Por ejemplo, Esquivar está regida por Agilidad. Para hacer una tirada de habilidad, añade cualquier modificador relevante a la característica rectora y haz una tirada de percentil. Si el resultado es igual o menor que la característica modificada, la tirada tiene éxito. Si el resultado es mayor, la tirada falla.

TIRADAS DE CARACTERÍSTICA

A veces, un hermano de batalla quiere intentar algo que no está cubierto por una habilidad. En esos casos, puede usar una tirada de característica en lugar de una tirada de habilidad. El DJ determina la característica más adecuada para la tarea y luego el jugador hace una tirada de percentil. Si el resultado es igual o menor que la característica, la tirada tiene éxito. Si el resultado es mayor, la tirada falla.

DIFICULTAD DE LA TIRADA

No todas las tiradas son iguales. Poner una carga de plasma sobre un bunker y colocar la misma carga en un tanque en movimiento bajo el fuego, requieren tiradas de Demolición, pero la segunda es claramente más complicada que la primera. ¿Cuánto más difícil es una de otra? Aquí es donde entran en juego la dificultad de la tirada y el papel del DJ.

En algunos casos, la dificultad viene predeterminada por las reglas; en otros, el DJ debe establecer la dificultad y consultar la **Tabla 1-1: Dificultad de la tirada** para determinar el modificador adecuado. El modificador de la dificultad se aplica a la característica rectora asociada a la tirada.

TABLA 1-1: DIFICULTAD DE LA TIRADA

Dificultad	Modificador
Fácil	+30
Rutinaria	+20
Ordinaria	+10
Moderada	+0
Complicada	-10
Difícil	-20
Muy difícil	-30

COMBINANDO DIFICULTADES

Hay casos en los que múltiples factores hacen que realizar una acción particular sea más fácil o difícil. Si una situación pide dos o más modificadores, simplemente combínalos todos juntos y aplica el total a la habilidad o característica.

El máximo modificador que puede aplicarse a una tirada de habilidad o característica es +60 o -60.

EL PAPEL DEL DESTINO

Los marines espaciales son poderosos guerreros e individuos legendarios con capacidades, trasfondos y experiencias, mucho más allá de los ciudadanos normales del Imperio. Más que otra cosa, el papel del destino en la vida de un hermano de batalla es lo que le separa de los héroes menores de la humanidad. Todos los PJs comienzan con un número de puntos de Destino, determinado en la creación del personaje. Para algunos, estos representan una señal de que el Emperador le ha marcado para la grandeza. Para otros, es simple suerte.

USO DE PUNTOS DE DESTINO

Los puntos de Destino permiten al personaje manipular situaciones mitigando los malos resultados o convirtiendo un contratiempo en buena fortuna. Un hermano de batalla tiene una reserva limitada de puntos de Destino y cuando se gasta uno esa reserva se reduce en consecuencia. Gastar un punto de Destino es una acción libre que un marine espacial puede tomar en cualquier momento durante su turno. Los puntos de Destino gastados se recuperan al inicio de la próxima sesión de juego, o posiblemente bajo circunstancias especiales en medio de una sesión de juego que el DJ considere apropiada.

Gastar un punto de Destino permite hacer lo siguiente:

- Repetir una tirada fallida. El resultado de la repetición es definitivo
- Ganas una bonificación de +10 a una tirada. Esta debe ser elegida antes de tirar los dados
- Añades un nivel de éxito adicional en una tirada. Esta puede ser elegida después de tirar los dados, y sólo en el caso de haber tenido éxito
- Cuenta como haber sacado un 10 para Iniciativa
- Recuperas de inmediato 1d5 heridas

COMBATE

Mayoritariamente, las acciones no vinculadas al combate suceden en “tiempo narrativo”, en donde no es tan necesario marcar el paso del tiempo—por ejemplo, conducir en una ciudad podría llevar sobre una hora. Sin embargo, el combate se resuelve usando un “tiempo estructurado” dividido en asaltos, turnos y acciones. Cada personaje, incluyendo PNJs, toma un turno cada asalto. El orden de los turnos depende del orden de Iniciativa.

RESUMEN DEL COMBATE

Cuando empieza un nuevo combate, sigue estos pasos para determinar que ocurre.

PASO 1: SORPRESA

Al inicio de un combate, el DJ determina si alguno de los personajes ha sido sorprendido. Esto sólo puede ocurrir una vez al principio de un combate y en muchos casos ningún combatiente resulta sorprendido. Un personaje sorprendido pierde su turno en el primer asalto de combate puesto que ha sido cogido desprevenido por sus enemigos. Si nadie resulta sorprendido, procede de inmediato al paso dos.

PASO 2: TIRA POR INICIATIVA

Todos los personajes determinan su Iniciativa al inicio del primer asalto. Cada personaje tira 1d10 y añade su Bonificación de Agilidad (el dígito de decenas de su característica). El resultado se aplica a todos los sucesivos asalto del combate.

PASO 3: DETERMINA EL ORDEN DE INICIATIVA

El DJ ordena todas las tiradas de Iniciativa, incluyendo PNJs, desde la más alta a la más baja. Este es el orden en el que los personajes toman su turno durante cada asalto de combate.

PASO 4: LOS PERSONAJES TOMAN TURNO

Empezando por el personaje con mayor Iniciativa, cada personaje toma un turno. Aquel que esté jugando su turno actualmente es conocido como personaje activo. Durante su turno el personaje activo puede realizar una o más acciones. Una vez que estas han sido resueltas, el siguiente combatiente en el orden de Iniciativa se convierte en el personaje activo, y así sucesivamente.

PASO 5: FIN DEL ASALTO

Una vez que todos los personajes han tomado un turno, el asalto finaliza. Cualquier efecto prolongado que especifique una duración de “hasta el final del asalto” termina ahora.

PASO 6: REPITE LOS PASOS 4 Y 5 HASTA FINALIZAR EL COMBATE

Continúa jugando asaltos sucesivos hasta que termine el combate o hasta que se resuelva el suceso que activó el cambio de tiempo narrativo a tiempo estructurado.

ACCIONES EN COMBATE

Durante cada asalto normal, cada personaje consigue un turno para actuar. En su turno, un personaje puede tomar una o más acciones.

TIPOS DE ACCIONES

Cada acción está clasificada en uno de los siguientes tipos.

TABLA 1-2: ACCIONES DE COMBATE

Acción	Tipo	Descripción
Apuntar	Media/Com.	+10 para impactar como media acción, +20 como acción completa en tu próximo ataque
Ataque normal	Media	Haz un ataque cuerpo a cuerpo o a distancia
Ataque total	Completa	+20 a la tirada de Habilidad de Armas, no puedes esquivar ni parar
Carga	Completa	Carga sobre un oponente y haz un ataque con un +10 a la Habilidad de Armas
Esquivar	Reacción	Haz una tirada de Esquivar para negar un impacto
Movimiento	Media/Com	El personaje se desplaza un número de metros igual a su Bonificación de Agilidad (media acción), o al doble de su Bonificación de Agilidad (acción completa)
Parar	Reacción	Tirada de Habilidad de Armas para negar un impacto de cuerpo a cuerpo (debe empuñar un arma que sea capaz de parar)
Preparar	Media	Saca un arma o preparar un objeto para su uso
Ráfaga automática	Completa	+20 a la tirada de Habilidad de Proyectiles, cada nivel de éxito logra un impacto adicional
Carrera	Completa	El personaje se desplaza con su valor de carrera, los enemigos reciben un -20 a la Habilidad de Proyectiles para impactarle y un +20 a la Habilidad de Armas para golpearle
Ráfaga semiauto.	Completa	+10 a la tirada de Habilidad de Proyectiles, cada dos niveles de éxito logran un impacto adicional
Recargar	Varía	Recarga un arma a distancia
Uso de habilidad	Varía	Puedes usar una habilidad

Acciones completas

Una acción completa requiere toda la atención del personaje para lograrla. Un personaje puede tomar una acción completa en su turno y no puede tomar medias acciones.

Medias acciones

Una media acción es bastante más simple; requiere algún esfuerzo o concentración, pero no tanta para consumir el turno entero. Un personaje puede tomar dos medias acciones en su turno en lugar de una acción completa. No se puede tomar la misma media acción dos veces en un turno.

Reacciones

Una reacción es una acción especial hecha en respuesta a un suceso, como un ataque. Un personaje dispone de una reacción por asalto. A diferencia de las demás acciones, un personaje emplea normalmente una reacción cuando no es su turno.

Acciones libres

Una acción libre sólo lleva un momento y no requiere un esfuerzo real para el personaje. Las acciones libres pueden realizarse en suma a cualquier otra acción en el turno del personaje y no existe un límite formal al número que se puede tomar. El DJ debe usar el sentido común para poner límites razonables a lo que puede hacerse en unos segundos.

SUBTIPOS DE ACCIÓN

Además de por su tipo, cada acción está clasificada por uno o más subtipos. Los subtipos de acciones no hacen nada por si mismas, sino que se utilizan para clarificar lo que un personaje puede o no hacer en una variedad de circunstancias especiales. Por ejemplo, un personaje inmovilizado no puede realizar ninguna acción con el subtipo movimiento.

USO DE ACCIONES

Durante su turno, un personaje puede realizar una acción completa o dos medias acciones distintas. Un personaje podría, por ejemplo, hacer un ataque total (acción completa) o apuntar y hacer un ataque normal (dos medias acciones).

MÁS ACCIONES

Las acciones de combate descritas en este libretto son sólo un ejemplo de las disponibles en DEATHWATCH.

DESCRIPCIÓN DE LAS ACCIONES DE COMBATE

Estas acciones proporcionan a los personajes una variedad de opciones en combate.

APUNTAR

Tipo: Media acción o completa **Subtipo:** Concentración
El personaje gasta tiempo adicional para realizar un ataque más preciso. Apuntar como media acción otorga un +10 a la próxima tirada de Habilidad de Armas o de Proyectiles hecha para atacar. Apuntar como acción completa aumenta la bonificación a +20. La siguiente acción del personaje debe ser un ataque o los beneficios de apuntar se pierden.

ATAQUE NORMAL

Tipo: Media acción **Subtipo:** Ataque
El personaje realiza un ataque cuerpo a cuerpo empleando su Habilidad de Armas, o un ataque a distancia con su Habilidad de Proyectiles.

ATAQUE TOTAL

Tipo: Acción completa **Subtipo:** Ataque, Melé
El personaje hace un rabioso ataque cuerpo a cuerpo a expensas de su propia seguridad. Obtiene una bonificación de +20 a su próxima tirada de Habilidad de Armas pero no puede Esquivar ni Parar hasta el inicio de su siguiente turno.

CARGA

Tipo: Acción completa **Subtipos:** Ataque, Melé, Movimiento
El personaje se arroja sobre su objetivo y propina un único golpe cuerpo a cuerpo. El objetivo debe estar al menos a 4 metros de distancia pero dentro del movimiento de carga del atacante. Los últimos cuatro metros de la carga deben ser en línea recta, de modo que el atacante pueda aumentar la velocidad y alinearse con el objetivo. Obtiene una bonificación de +10 a su tirada de Habilidad de Armas hecha al final de la carga.

CARRERA

Tipo: Acción completa **Subtipo:** Movimiento
El personaje corre a toda velocidad, cubriendo una distancia de hasta el triple de su movimiento. Hasta su próximo turno, los ataques a distancia en su contra sufren una penalización de -20, sin embargo, los ataques recibidos en cuerpo a cuerpo obtienen una bonificación de +20 a la Habilidad de Armas.

ESQUIVAR

Tipo: Reacción **Subtipo:** Defensa, Movimiento
Esquivar es una reacción que un personaje puede realizar cuando no es su turno. Después de que un personaje es alcanzado, pero antes de determinar el daño, el personaje puede intentar evitar el ataque con una tirada de habilidad de Esquivar. El personaje debe ser consciente del ataque para hacer la tirada. Si tiene éxito, el personaje se aparta en el último momento y se considera que el ataque ha fallado (no se determina el daño). Si la tirada de Esquivar falla, el ataque impacta y causa daño de la manera habitual. Esquivar puede usarse para evitar ataques de melé y a distancia.

Esquivando el fuego automático y los ataques de efecto de área

Al esquivar ráfagas en automático o semiautomático, cada nivel de éxito en la tirada de Esquivar anula un impacto adicional.

MOVIMIENTO

Tipo: Media acción o completa **Subtipo:** Movimiento
El personaje puede gastar media acción para desplazarse un número de metros igual a su Bonificación de Agilidad. Como acción completa puede desplazarse hasta el doble de esa distancia.

PARAR

Tipo: Reacción **Subtipo:** Defensa
Parar es una reacción que un personaje puede realizar si no es su turno. Si el personaje está empuñando un arma de cuerpo a cuerpo, puede usarla para intentar detener un ataque de melé en su contra, siempre que sea consciente del ataque. Parar se determina con una tirada de Habilidad de Armas. Si la tirada tiene éxito, se considera que el ataque ha fallado (no causa daño). Si la tirada falla, el ataque impacta y se determina el daño del modo habitual. Parar puede emplearse contra ataques de melé, pero no contra ataques a distancia.

PREPARAR

Tipo: Media acción **Subtipo:** Misceláneo
El personaje saca una arma o recupera un objeto guardado en una bolsa o bolsillo. Un arma u objeto puede también ser adecuadamente recogido con esta acción (pero advierte que simplemente tirar un objeto es una acción libre). Preparar puede declararse dos veces en el mismo turno si se emplea con dos armas u objetos distintos.

RÁFAGA AUTOMÁTICA

Tipo: Acción completa **Subtipos:** A distancia, Ataque
El personaje dispara una estruendosa ráfaga sobre sus enemigos. Es necesario empuñar un arma capaz de realizar fuego automático para tomar esta acción.

TIRO A TIRO, SEMIAUTOMÁTICO Y AUTOMÁTICO

Cada arma tiene un código que indica si es capaz de disparar más de un único tiro en combate, y cuantos proyectiles gasta al hacerlo. La cadencia de fuego del arma señala en tres entradas los modos en los que puede disparar. La primera indica si puede hacerlo tiro a tiro (T). La segunda si puede hacer o no fuego semiautomático, y el número de proyectiles disparados. Por último, la tercera entrada indica la capacidad de fuego automático. Los modos en los que no puede dispararse el arma se indican con un “-”.

Algunas armas pueden ser disparadas en más de un modo. Si este es el caso, cada una de sus distintas cadencias de fuego estarán indicadas dentro de su perfil. Los personajes deben escoger el modo en el que van a disparar su arma antes de llevar a cabo un ataque.

El atacante hace una tirada de Habilidad de Proyectiles con un +20. Un resultado de 94-00 indica que el arma se ha encasquillado (página 15). Si tiene éxito, el ataque impacta. Además, cada nivel de éxito logra un impacto adicional. El número de impactos adicionales no puede exceder la cadencia de fuego del arma. Estos impactos pueden asignarse al objetivo original o a otros a menos de dos metros, siempre que no resultasen más difíciles de alcanzar que el objetivo original.

RÁFAGA SEMIAUTOMÁTICA

Tipo: Acción completa **Subtipo:** A distancia, Ataque
El personaje dispara una ráfaga de fuego semiautomático sobre sus oponentes. El atacante debe llevar un arma capaz de fuego semiautomático para tomar esta acción.

El atacante hace una tirada de Habilidad de Proyectiles con un +10. Un resultado de 94-00 indica que el arma se ha encasquillado (página 15). Si tiene éxito, el ataque impacta. Además, cada dos niveles de éxito logran un impacto extra. El número de impactos adicionales no puede exceder la cadencia de fuego del arma. Estos impactos pueden asignarse al objetivo original o a otros a menos de dos metros, siempre que no resultasen más difíciles de alcanzar que el objetivo original.

RECARGAR

Tipo: Varía según el arma **Subtipo:** Misceláneo
Declarar esta acción permite al personaje recargar un arma a distancia. Su duración (media acción, acción completa, etc.) viene dictada por la descripción del arma.

USO DE HABILIDAD

Tipo: Varía según las circunstancias **Subtipo:** Misceláneo
El personaje usa una habilidad, lo que normalmente implica hacer una tirada de habilidad.

OTRAS ACCIONES

Hay muchas más opciones de acciones de combate en el juego de **DEATHWATCH**. Además, el DJ puede permitir a los jugadores realizar acciones especiales, no cubiertas por las anteriores. Por lo general, estas acciones improvisadas deben implicar alguna tirada de habilidad o característica.

EL ATAQUE

Hay varias acciones de ataque en **DEATHWATCH**, desde el ataque total, la ráfaga automática, al directo ataque normal, pero el proceso de infligir daño sobre un oponente siempre se resuelve del mismo modo. Sigue estos pasos para solventar los ataques en combate.

PASO UNO: DETERMINA SI EL ATAQUE ES POSIBLE

Los ataques de melé requieren que el atacante se trabe cuerpo a cuerpo con el oponente. Un atacante trabado no puede hacer ataques a distancia a menos que dispare una pistola. En cualquier caso, debe ser consciente de su objetivo.

PASO DOS: TIRADA

Un ataque de melé requiere una tirada exitosa de Habilidad de Armas. Un ataque a distancia requiere una tirada exitosa de Habilidad de Proyectiles. Si la tirada es igual o inferior a la característica probada, el ataque impacta al objetivo.

PASO TRES: DETERMINA EL DAÑO

Si un ataque impacta, daña a su objetivo. Cada arma tiene un valor de daño, que normalmente implica una tirada más o menos algún número. Tira los dados, añade los modificadores relevantes, y si el ataque es de melé, suma la Bonificación de Fuerza del atacante. El resultado es el daño total aplicado al objetivo.

Si cualquiera de los dados de daño saca un “10”, hay una posibilidad de Furia virtuosa.

Furia virtuosa

Al tirar el daño tras un ataque exitoso, si cualquiera de los dados saca un “10”, hay una posibilidad de que el favor del Emperador esté con el atacante. (Esto incluye un resultado de “10” al tirar 1d5 por daño). Esto pide una segunda tirada que es idéntica al ataque original, incluyendo modificadores. Si el segundo ataque impacta, el atacante puede tirar un dado adicional de daño del mismo tipo y añadirlo al total.

Si el dado adicional de daño también resulta en un “10”, ciertamente el Emperador ha sonreído al atacante y le permite tirar otro dado de daño y añadirlo al total. Este proceso sigue hasta que se obtiene un resultado distinto a “10” en el dado de daño.

PASO CUATRO: APLICA EL DAÑO

Del daño total, el objetivo del ataque resta su Bonificación de Resistencia y sus Puntos de Blindaje. Si esto reduce el daño total a cero o menos, el ataque es inofensivo y no causa ningún efecto perjudicial. De otro modo, el daño restante se aplica al objetivo. Si el daño excede a sus heridas, resulta muerto.

SITUACIONES DE COMBATE

Las posibilidades de golpear en combate pueden ser modificadas de un modo similar a las tiradas de habilidad. Estas situaciones de combate pueden usarse para reflejar los efectos del terreno, el clima, posición táctica y una variedad de factores. Los personajes deben utilizar las circunstancias beneficiosas tanto como sea posible. Un buen plan, equipo adecuado o un uso habilidoso de tácticas pueden significar la diferencia entre la vida y la muerte para un hermano de batalla. Las siguientes situaciones son algunas de las más comunes encontradas en combate. El DJ tiene la última palabra sobre la dificultad de cualquier tirada particular.

Oscuridad

Las tiradas de Habilidad de Armas se consideran como Dificiles (-20), mientras que las tiradas de Habilidad de Proyectiles se consideran como Muy difíciles (-30).

Terreno arduo o difícil

Las tiradas de Habilidad de Armas y Esquivar hechas en terreno difícil, como el barro, son Complicadas (-10). Las tiradas en terreno arduo, como nieve espesa o hielo, son Muy difíciles (-30).

Trabado en melé

Cuando un personaje está junto a un enemigo, puede trabarse con él en melé realizando una acción de ataque con un arma de cuerpo a cuerpo. Si un personaje se aleja de un enemigo con el que está trabado, su oponente puede hacer un ataque gratuito de melé en su contra. Un personaje trabado no puede hacer ataques a distancia a menos que use un arma de tipo pistola.

A quemarropa

Las tiradas de Habilidad de Proyectiles para alcanzar a un objetivo a menos de tres metros son Fáciles (+30). Ten en cuenta que esta bonificación no se aplica cuando el objetivo está trabado en melé con el personaje.

Disparando a una melé

Las tiradas de Habilidad de Proyectiles para alcanzar a un objetivo trabado en una melé son Dificiles (-20).

Objetivos desprevenidos

Las tiradas de Habilidad de Armas o Proyectiles hechas sobre objetivos desprevenidos (sorprendidos), son Fáciles (+30).

ENCASQUILLAMIENTO

Un arma encasquillada no puede disparar. Desencasquillarla es una acción completa que requiere una tirada de Habilidad de Proyectiles. Si tiene éxito el arma está operativa, aunque necesita ser recargada y la munición en su interior se pierde. Si se falla el arma aún está encasquillada, aunque el personaje puede intentar repararla en el próximo asalto.

HERIDAS

Como consecuencia de la lucha, los personajes sufren daño. Un combatiente puede tomar una cantidad de daño igual a sus Heridas. Cuando el daño iguala las Heridas del personaje, resulta muerto.

DAÑO CRÍTICO

Las reglas de heridas en este libretto han sido simplificadas por razones de espacio. **DEATHWATCH** cubre toda una serie de coloridos efectos de daño crítico, incluyendo heridas permanentes como las amputaciones.

HORDAS

Los enemigos de la Humanidad pueden atacar en gran número; herejes aullantes, mareas de alienígenas, o disciplinados guerreros. Solos, estos oponentes no son rival para el poder del Adeptus Astartes. Sin embargo, en grandes números pueden constituir una abrumadora amenaza. Las hordas tienen el potencial de derrotar a los mejores del Emperador por el puro peso de su fuego y números. Las reglas presentadas aquí pretenden ayudar a los DJs a reflejar estas masas que los Guardianes pueden enfrentar en batalla.

USANDO UNA HORDA

Una horda debe ser tratada por el DJ como una única y enorme criatura. La horda tiene el mismo perfil que la criatura base que compone sus números. La única excepción a esto es que la horda reemplaza el valor de Heridas individual de la criatura con su Magnitud y el blindaje por localizaciones con un valor general de blindaje.

MAGNITUD

Una horda es un enorme número de una clase de enemigo o criatura que ataca en grandes cantidades. El número abstracto de su composición se refleja en la magnitud de la horda. Esto representa su determinación y números como un valor abstracto: un punto de magnitud no es igual a un enemigo o criatura individual sino que puede representar a unidades, decenas, e incluso cientos.

RASGOS DE HORDA

La entrada de una criatura puede tener rasgos con la palabra (Horda) escrita a su lado. Estos representan el modo particular en que esa criatura lucha en grandes cantidades y sólo se aplica cuando se usa como base de una horda. Dos ejemplos de esto son:

DISCIPLINADA (HORDA)

La horda está compuesta de tropas endurecidas y disciplinadas que no rompen filas y huyen tras sufrir terribles bajas. La horda no sufre la penalización de -10 a Voluntad para resistir la ruptura si están por debajo del 50% de su magnitud inicial. Tampoco fallan automáticamente su tirada de Voluntad si están por debajo del 25% de su magnitud inicial.

ARROLLADORA (HORDA)

Las criaturas que componen la horda son capaces de arrollar a sus enemigos y destrozarles en combate cerrado. La horda con este rasgo siempre tira 1d10 adicional de daño en el combate cuerpo a cuerpo, siempre que tenga una magnitud igual o superior a 20.

ATACANDO A UNA HORDA

Un personaje puede dañar a una horda disparando con armas a distancia o atacando en melé. Estos ataques se tratan como si fueran contra una única criatura, incluso aunque puedan representar el derribar filas de oponentes o segar a través de muchos enemigos.

Los personajes deben tirar para impactar a la horda, pero debe aplicarse la bonificación por tamaño adecuada a estas tiradas en base a la magnitud de la horda.

Las armas que disparan en automático o semiautomático causan impactos adicionales. Estos deben asignarse contra la horda y no a personajes individuales que también puedan estar presentes.

DAÑANDO A UNA HORDA

Cada impacto que causa daño reduce la magnitud de la horda en uno. Por tanto, un ataque que tras restar blindaje y Bonificación de Resistencia causa 15 puntos de daño reduce la magnitud de la horda en 1. La deliberada consecuencia de esto es que las armas de fuego sostenido y explosivas son mucho más eficaces contra una horda que las armas de un solo disparo; un cañón láser es un arma para destruir tanques, no para abatir a grandes cantidades de infantería.

- Las armas con la propiedad Explosión causan un total de impactos igual al número en paréntesis.
- No se usan localizaciones al combatir una horda.
- Una horda tiene un único valor de blindaje que se aplica a todo el daño, en lugar de blindaje por localizaciones.

MELÉ

Al luchar contra una horda en melé, un marine espacial causa un impacto por cada dos niveles de éxito en su tirada de Habilidad de Armas. Las armas de cuerpo a cuerpo con la propiedad Campo de energía causan un impacto adicional.

ROMPIENDO UNA HORDA

Cuando la magnitud de la horda se reduce en un 25% en un turno, debe hacer una tirada de Voluntad para actuar en su turno. Si lo supera, puede continuar. Si falla, rompe y huye con su valor de movimiento más alto.

Si la magnitud de la horda es menor del 50% de su valor inicial, sufre un -10 a la tirada de Voluntad. Si la magnitud de la horda es menor del 25% de su valor inicial, falla automáticamente la tirada de Voluntad y se rompe.

ATAQUE DE HORDAS

Una horda puede hacer ataques de melé contra enemigos cercanos y ataques a distancia a oponentes dentro de alcance, en un único turno como una acción de ataque.

Melé: Una horda ataca a todos los enemigos adyacentes, o a aquellos muy cercanos (el DJ es el arbitro final al respecto si no se usa un mapa); si hay cinco hermanos de batalla cerca de una horda, todos son atacados. Una horda con múltiples ataques, por usar dos armas o los talentos Ataque relámpago o Ataque veloz, puede emplear su número total de ataques contra cualquier objetivo elegible. El puro peso de sus números se representa por el hecho de que sus objetivos no pueden esquivar o parar sus ataques, a menos que se indique de otro modo.

A distancia: Una horda puede hacer ataques a distancia igual al primer dígito de su magnitud. Así, una horda de magnitud 25 puede hacer dos ataques. Los impactos adicionales por fuego sostenido pueden aplicarse a cualquier objetivo elegible. Por tanto, si al disparar al hermano Silas los herejes causan un impacto adicional con sus pistolas automáticas, este se aplica al hermano Silas.

Los modificadores por alcance y fuego sostenido se aplican del modo habitual, pero una horda nunca puede apuntar.

El gasto de munición y el encasquillamiento no se aplican a las hordas—siempre tienen balas para seguir disparando.

DAÑO CAUSADO POR HORDAS

Un ataque con éxito de una horda incrementa el daño que causa en un número de d10s igual a su magnitud dividida entre diez, con una bonificación máxima de +2d10. Esto es en suma al daño normal causado por el arma con el que la horda está armada. También incluye la Bonificación de Fuerza añadida al daño en cuerpo a cuerpo. El daño se reduce por la Bonificación de Resistencia y blindaje del objetivo de la manera habitual. Así, una horda de herejes de magnitud 25 armada con hachas añade 2d10 al daño normal que un hereje haría con su hacha (1d10+5), y causa 3d10+5 de daño si golpea en combate. Igualmente, la misma horda armada con pistolas automáticas causa 3d10+2 de daño con sus ataques a distancia. Esto representa a un enemigo siendo acosado y golpeado incontables veces o a un torrente de balas machacando a un único objetivo.

ACTITUDES

Actitud es un rasgo específico asociado con un marine espacial. Algunas están vinculadas con su capítulo de origen—sus creencias, tradiciones, e incluso defectos en su semilla genética—mientras que otras son únicas a la personalidad individual del marine espacial.

El propósito de las actitudes es destacar lo que hace a cada capítulo—y a cada marine espacial—diferente. Existen en **DEATHWATCH** como un estímulo narrativo, lo que significa que presentan opciones y razones para que un personaje jugador marine espacial actúe de un modo determinado o responda de una manera particular ante una circunstancia dada. Las actitudes no son camisas de fuerza; es decir, no obligan a un personaje a tomar una acción. En lugar de eso, las actitudes presentan al jugador ideas y oportunidades para que su interpretación tenga un impacto sobre los mecanismos del juego.

USO DE ACTITUDES

Parte de la diversión de un juego de rol, implica seleccionar opciones personales únicas al propio personaje y luego obtener beneficios de esa elección durante el juego. De este modo, una actitud puede ser una ventaja particular para el marine espacial o representar un desafío que debe superar—y al perseverar, hacerse más fuerte.

La actitud de capítulo representa las creencias y tradiciones de su capítulo de origen. También puede representar rasgos particulares o mutaciones de su semilla genética. Es parte de los cimientos de tu personaje y como tal, tu actitud de capítulo no cambia.

Tu actitud personal representa una serie de valores firmemente defendidos o una faceta de tu personalidad. Puede ser un ideal por el que te riges o un código de honor. Sea como sea, tu actitud personal es una parte importante de quién eres y te diferencia de los demás marines espaciales de tu capítulo. Durante el transcurso de la campaña, parte del papel del DJ es desafiar tu actitud personal y probar tus valores. ¿Podrás mantenerte fial a tus creencias frente al mal absoluto o ante la seductora tentación? Es natural que tu personaje crezca y cambie con el tiempo, y eso debe reflejarse en tu actitud personal. Puedes elegir cambiar tu actitud personal en cualquier momento si lo consideras adecuado... ¡nadie conoce a tu personaje mejor que tu!

En resumen: La actitud del capítulo nunca cambia. La actitud personal está pensada para cambiar con el desarrollo y crecimiento del personaje en la campaña. Las actitudes pueden ser activadas por el jugador para obtener una bonificación del mismo modo que un punto de Destino (consulta la página 10). A diferencia de gastar un punto de Destino, activar una actitud proporciona una bonificación que puede luego ser aumentada por la interpretación .

ACTIVANDO UNA ACTITUD

Cuando un marine espacial se centra en los elementos centrales de su personalidad, acude al legado de su semilla genética, u honra las creencias y tradiciones de su capítulo, es algo más que sólo otro hermano de batalla. Ha activado su actitud y así se convierte en un parangón de sus propios rasgos y los de su capítulo.

Para activar una actitud, el jugador marine espacial sólo necesita anunciar que lo está haciendo y aplicar los beneficios. Cuando se activa la actitud, el marine espacial gana cualquier beneficio aplicable que normalmente obtendría de gastar un punto de Destino (consulta la página 10). Activar una actitud debe hacerse de un modo relevante a dicha actitud, aunque queda a criterio del jugador cómo escoge interpretarla para esa situación.

Una actitud puede activarse un máximo de una vez (¡y sólo una vez sin importar cuantas actitudes pueda tener!) por sesión de juego. Limitar el uso de la actitud mantiene los elementos que hacen al marine espacial y a su capítulo parte especial y centro de la experiencia de juego.

MEJORAS

Además, los beneficios de activar una actitud pueden ser mejorados si el jugador marine espacial se esfuerza en interpretar la actitud. El jugador puede representar a su personaje bien oteniendo fuerza de los ideales de su actitud o (alternativamente) considerarla un desafío particular a ser superado. Si el jugador marine espacial interpreta bien su actitud, puede ganar una mejora. Esto significa doblar cualquier bonificación aplicable (obtener un +20 para una tirada en lugar de +10, eliminar 2d5 de daño en lugar de 1d5, etc.).

Un marine espacial activando una actitud puede añadir una mejora si los demás jugadores marines espaciales están de acuerdo con que su actitud ha sido bien interpretada. Esta bonificación pretende recompensar un esfuerzo adicional por parte del jugador marine espacial y la apreciación de este por parte de los hermanos de batalla en su escuadrón. Un método simple para juzgar esto es que el jugador, tras interpretar su actitud, pregunte su opinión a los demás jugadores marines espaciales presentes. Si la mayoría cree que lo ha hecho bien, el personaje gana los beneficios de la mejora.

NOTA DEL DISEÑADOR: ACTIVAR UNA ACTITUD

La intención detrás de la actitud de un marine espacial es proporcionarle la oportunidad de obtener un momento dramático y muy memorable (un “instante divino de furia bendita”) una vez por sesión de juego. La oportunidad ofrecida por la actitud está inseparablemente vinculada al capítulo del marine espacial y a su propia fuerza de personalidad—es su ocasión para poner de relieve las diferencias de su capítulo con los de los demás hermanos de batalla del escuadrón, o (igualmente importante) cómo se expresa la personalidad de ese marine espacial particular. Se recomienda al DJ que activar una actitud venga siempre acompañado de que ocurra algo muy impresionante en el juego, incluso si los dados del jugador marine espacial le abandonan por completo. Una actitud activada que resulte en un ataque que golpea y falla en hacer daño, por ejemplo, aún podría noquear al enemigo—o (si el enemigo escapa) dejarle con una cicatriz distintiva para siempre. Quedan a criterio del DJ los efectos exactos de esto, pero deben ser adecuadamente épicos y recompensar al marine espacial por interpretar su actitud.

ARMAMENTO Y EQUIPO ASTARTES

Los marines espaciales están armados con algunas de las mejores y más letales armas producidas en el Imperio.

ARMAS DE MELÉ

ESPADA SIERRA

La espada sierra ha servido al hermano de batalla durante su periodo en una escuadra de asalto. Estas armas tienen por lo general un armazón plano que contiene la sierra, con sólo la sección curva frontal abierta para que al girar los dientes de la sierra puedan morder la carne y el hueso.

PUÑO DE ENERGÍA

Este arma genera un campo de energía tan violentamente disruptor que el arma en su interior es de poca importancia. Por tanto, en lugar de rodear un arma tradicional, envuelve un guantelete enorme y aumentado. Respaldado por la fuerza del hermano de batalla, puede reventar el blindaje más duro o convertir la carne en una pulpa sanguinolenta. Mantener los campos de energía cargados requiere de pesados cables conectados a la servoarmadura. Los generadores son además raros y difíciles de mantener, haciendo del arma un signo de estatus incluso entre los Adeptus Astartes.

Un puño de energía añade un multiplicador a la Bonificación de Fuerza del usuario. (Nota: Un marine espacial dobla su BF por el rasgo Fuerza antinatural. Por tanto, el puño de energía aumenta el multiplicador en uno, triplicando la Bonificación de Fuerza del marine espacial).

CUCHILLO DE COMBATE

Cuando la última granada ha sido lanzada, los últimos proyectiles del bólter gastados y la marea enemiga continúa creciendo, el hermano de batalla siempre puede recurrir a su cuchillo de combate. Cada marine espacial recibe uno tan pronto como se recupera de recibir sus implantes y lo lleva hasta su momento final de batalla. Este gran cuchillo—con facilidad del tamaño de una espada humana normal—alberga un filo mono-molecular que nunca se desgasta, incluso tras siglos de servicio. En algunos capítulos se transmiten a través de generaciones, con las hazañas de sus dueños grabadas sobre ellos. En otros, la forja del metal en la hoja es simultánea con la forja de un recluta en un marine espacial, y su cuchillo de combate está preparado cuando él lo está.

ARMAS A DISTANCIA

Si el ciudadano común del Imperio imagina la servoarmadura cuando piensa en el perfil de un marine espacial, imagina el bólter cuando piensan en su furia. Poderosos y flexibles, los bólteres son el arma favorita del Adeptus Astartes. La mayoría de los modelos de bólter tienen su origen con los marines espaciales, pese a las adaptaciones más pequeñas e inferiores atesoradas por los oficiales y nobles imperiales. Ruidosas y brutales, las armas bólter son aterradoras de contemplar en cualquier mano, pero nadie las empuña con tanta letalidad y eficacia como los Adeptus Astartes.

Los bólteres disparan proyectiles autopropulsados reactivos a la masa llamados bolts, que explotan justo después de la penetración para una mayor letalidad. En términos generales son herramientas soberbias y caprichosas, que requieren de un cuidado delicado y del uso de los rituales y bendiciones adecuadas. El proyectil bólter estándar es de calibre .75 calibre con un casquillo metálico muy denso y punta de diamantina.

PISTOLA BÓLTER ASTARTES

Tan destructiva como su contraparte de mayor tamaño, sus inconvenientes son un cargador más pequeño y una menor cadencia de disparo. No obstante, son ideales para las unidades devastadoras en combate cerrado y para los especialistas de asalto que requieren de un vehículo para los muchos tipos de munición especial de los Guardianes de la Muerte.

BÓLTER ASTARTES

El bólter, o rifle bólter, es la columna vertebral de todo arsenal marine espacial. Los bólteres varían en edad y modelo en los distintos capítulos marines espaciales, aunque casi todos aceptan la misma munición. El bólter modelo de los Guardianes de la Muerte incorpora un selector de disparo, mientras que los hermanos de batalla que traen armas de su capítulo de origen añaden accesorios para la misma funcionalidad.

BÓLTER PESADO ASTARTES

Las variantes del bólter pesado han sido adoptadas por las fuerzas imperiales más allá de los marines espaciales, aunque ninguna puede compararse con el castigo impartido por el diseño original. Estas armas destacan en muchos roles, capaces de convertir a un pelotón de infantería en una moqueta de visceras, o de asaltar vehículos en una lluvia de grandes y penetrantes explosiones. Los bólteres pesados disparan proyectiles de un calibre mucho mayor que el bólter estándar, contienen más propulsores y son capaces de lograr mayores alcances.

GRANADAS

Lanzar granadas no requiere un talento ni entrenamiento especial y se resuelve con una tirada de Habilidad de Proyectiles. El alcance normal para una granada es igual a la Bonificación de Fuerza del lanzador multiplicada por tres en metros.

GRANADA FRAG

Los Adeptus Astartes llenan sus granadas de fragmentación (o frag) con potentes explosivos y fragmentos metálicos aerodinámicos. La metralla de alta velocidad creada cuando detonan, es mortal contra la infantería común.

GRANADA PERFORANTE

Estas granadas usan explosivos concentrados para atravesar objetivos acorazados, como los vehículos o los búnkeres. Sin embargo, las potentes detonaciones no producen un efecto de explosión, haciéndolas inadecuadas para su uso contra la mayor parte de la infantería u objetivos en movimiento.

EQUIPO DE GUERRA

MOCHILA DE SALTO

Estos grandes cohetes propulsores se adhieren normalmente a la mochila de energía de la servoarmadura. El usuario la activa para elevarse en el aire y luego descender como parte de su asalto. También son útiles para saltar sobre obstáculos altos y alcanzar enemigos lejanos. Casi todos los hermanos de batalla reciben el entrenamiento necesario para manejarlas como parte de una escuadra de asalto, en donde el ruido y volumen adicional son secundarios ante la movilidad extra que les permite cargar más rápidamente en el fragor de la batalla.

Una mochila de salto Astartes permite una caída guiada y segura desde cualquier altura y cualquier número de saltos cortos. Estos saltos doblan el movimiento base del hermano de batalla y permiten viajar en cualquier dirección sin tener en cuenta obstáculos. Para todo lo demás, cuenta como haber tomado la acción de movimiento adecuada. Debe aterrizar al acabar su turno. Alternativamente, la mochila puede usar su empuje máximo y volar 12 metros por turno hasta un minuto, antes de que las turbinas necesiten un minuto para enfriarse.

PROYECTILES KRAKEN

Los propulsores superiores en los proyectiles kraken prestan un mayor alcance sin sacrificar la penetración del blindaje, ya que su composición de diamantina ultradensa y carga explosiva mejorada, proporcionan una explosión final de energía para perforar las armaduras más pesadas.

Efectos: La penetración del arma se incrementa a 8 y su alcance aumenta en un 50%.

PROPIEDADES DE LAS ARMAS:

APARATOSA

Grandes y a menudo muy pesadas, las armas aparatosas no pueden emplearse adecuadamente para defenderse. No se pueden efectuar paradas con armas aparatosas.

NOMBRE	ALCANCE	CDD	DAÑO	PEN	CAR	REC	ESPECIAL
ARMAS CUERPO A CUERPO							
ESPADA SIERRA	—	—	1D10+3	4	—	—	DESARRADORA, EQUILIBRADA
CUCHILLO DE COMBATE	—	—	1D10+2	2	—	—	—
PUÑO DE ENERGÍA	—	—	2D10	9	—	—	APARATOSA, CAMPO DE ENERGÍA
ARMAS A DISTANCIA							
BÓLTER	100M	S/2/4	2D10+5	5	28	COMPLETA	DESARRADORA
PISTOLA BÓLTER	30M	S/2/-	2D10+5	5	14	COMPLETA	DESARRADORA
BÓLTER PESADO	150M	-/-/10	2D10+10	5	60	COMPLETA	DESARRADORA
GRANADAS							
FRAG	BF x 3	—	2D10	0	—	—	EXPLOSIÓN (5)
PERFORANTE	BF x 3	—	3D10+4	6	—	—	—

CAMPO DE ENERGÍA

Un campo de energía envuelve las armas con esta propiedad y aumenta su daño y penetración. Estos modificadores se incluyen en el perfil del arma. Cuando el portador para con éxito un ataque de un arma que carece de esta propiedad, tiene un 75% de probabilidad de destruir el arma del atacante.

DESGARRADORA

Las armas desgarradoras son armas brutales, explotando mientras están alojadas en su víctima o usando multitud de dientes serrados que se mueven a toda velocidad desgarrando carne y hueso. Estas armas tiran un dado adicional de daño y se descarta el resultado más bajo.

EQUILIBRADA

Algunas armas (espadas y cuchillos, por ejemplo) han sido diseñadas para que el peso de la empuñadura equilibre la hoja, haciéndolas más manejables. El arma otorga un +10 a la Habilidad de Armas para parar ataques

EXPLOSIÓN (X)

Muchos misiles, granadas y algunas armas crean una explosión cuando impactan. Al resolver los efectos de un arma explosiva, cualquiera dentro del radio de explosión en metros (el número entre paréntesis) resulta alcanzado.

SERVOARMADURA MARK VII "AQUILA"

SERVOARMADURA MARK VII "AQUILA"

La servoarmadura Astartes es el alto estándar contra el que se mide el resto de la protección Imperial. La imponente vista de los guerreros del Dios-Emperador en su icónico equipo de batalla ha hecho huir a más de una fuerza enemiga sin disparar un tiro. Las pesadas placas de ceramita forman la base de la mayoría de los trajes, movidos por haces de fibras impulsados electrónicamente que replican los movimientos del portador y aumentan su fuerza. Los modelos Adeptus Astartes no son sólo el pináculo de la tecnología de servoarmadura, sino que los implantes de interfaz únicos de los marines espaciales se aseguran de que su armadura responde con la velocidad y precisión de su propio cuerpo. Cada hermano de batalla es responsable del cuidado de su traje de servoarmadura, cuyos componentes pueden haber servido a su capítulo durante milenios antes que él.

La servoarmadura Astartes contiene muchos complejos subsistemas, y es la sinergia de tecnología avanzada con la fisiología marine espacial la que hace a un hermano de batalla en servoarmadura tan letal. Esta combinación produce los siguientes efectos:

Placas de ceramita: 8 PB a todas las localizaciones.

Fuerza aumentada: Incrementa la Fuerza del hermano de batalla en +20. El efecto sobre la BF se calcula tras el multiplicador de la Fuerza antinatural.

Autosentidos: Otorgan un +10 a las tiradas de perspicacia de vista y oído, y permiten ver en la oscuridad total.

Soporte vital de branquia osmótica: Con el casco puesto, la armadura está ambientalmente sellada y puede mantener un suministro de oxígeno adecuado siempre que la unidad tenga energía.

Biomonitor e inyectores: Si el cogitador interno detecta un problema en los biosignos del portador, puede administrar supresores de dolor, estimulantes y antitoxinas.

Comunicador: Sirve como comunicador estándar y canal para transmisiones de datos más sofisticados a los que el traje o su portador pueden acceder. El biomonitor también transmite a través de él, permitiendo a una escuadra observar los signos vitales de sus miembros.

Suelas magnéticas: Pueden activarse para asegurar al marine espacial a una superficie metálica (como el casco de una nave estelar).

Reciclador de nutrientes: Los filtros de la armadura capturan y purifican los desechos corporales, reconstituyéndolos en una solución nutriente devuelta por vía intravenosa al cuerpo. Esto puede mantener a un hermano de batalla por largos periodos de tiempo, pero no indefinidamente.

Pobre destreza manual: Aunque protectores, los guantes blindados no son adecuados para la manipulación cuidadosa. Las tareas delicadas sufren una penalización de -10 a menos que se use equipo diseñado para marines espaciales.

SANCIÓN FINAL

“Hay una sombra alienígena cayendo sobre las estrellas; se traga mundos y sólo deja huesos y ceniza para marcar su paso. Temo que si no se controla esta sombra consumirá a la humanidad y nos arrojará a una noche interminable en la que nunca veremos el amanecer.”

—Elsharna, astrópata ascendente en Lordsholm

SANCIÓN FINAL es una aventura de presentación diseñada para proporcionar a jugadores y DJs una oportunidad de experimentar el juego de rol **DEATHWATCH**. La aventura coloca a los jugadores en el rol de miembros de un escuadrón de los Guardianes de la Muerte, endurecidos guerreros de élite de los famosos Adeptus Astartes, y los lanza a la acción contra adversidades abrumadoras y temibles enemigos. Su tarea es ganar gloria para su capítulo, vencer a los enemigos del Imperio y sobrevivir para completar su sagrado deber para con el Emperador. Esta aventura puede también actuar como punto de partida para que los DJs dirijan más aventuras y misiones en los mundos desgarrados por la guerra del 41º milenio.

COMENZANDO

Para jugar esta aventura necesitas que un jugador tome el papel del Director de Juego, 2–4 jugadores para llevar a los hermanos de batalla y al menos dos dados de diez caras (d10s). Puedes encontrar toda la información necesaria en este libretto, incluyendo una versión rápida de las reglas, trasfondo sobre el escenario, información detallada de la aventura y personajes pregenerados. Igualmente, dispones de algo de trasfondo del universo de Warhammer 40,000, donde se desarrolla **DEATHWATCH**, al inicio del libretto. No obstante, la aventura ha sido diseñada para ser autónoma y no es necesario un conocimiento previo del escenario.

Antes de dirigir esta aventura, el Director de Juego debe asegurarse de leerla concienzudamente.

NOTAS PARA EL DJ

La siguiente sección presenta al DJ un resumen de la aventura junto con la localización en la que tiene lugar. Además de este resumen, hay numerosos recuadros de ‘Orientación para el DJ’ a lo largo de la propia aventura. Estos proporcionan al DJ consejos, asesoramiento y una guía general sobre cómo tratar con los aspectos de las reglas, las acciones de los jugadores y el desarrollo de la trama.

UN RESUMEN DE LA AVENTURA

La aventura tiene lugar en la gran ciudad de Lordsholm, en el mundo agrícola de Avalos. Un planeta mediocre, Avalos está en el límite del saliente Orfeo, entre Hethgard y el Pozo de la Noche, pero hasta ahora ha evitado la atención de los enemigos del Imperio. Recientemente, el mundo fue objeto de interés del Ordo Xenos y la inquisidora Kalistradi, que llegó con su comitiva para descubrir rumores y signos de una infestación genestealer. Lo que descubrió era mucho peor de lo que podría haber previsto.

La aventura se divide en tres partes: Bautismo de fuego, Lordsholm arde, y El amo de la sangre y la oscuridad.

PARTE I: BAUTISMO DE FUEGO

La primera parte de la aventura detalla la llegada de los hermanos de batalla a Avalos, enviados a Lordsholm para ayudar a la inquisidora Kalistradi (a petición suya) en la purga de una infestación genestealer. Sin embargo, cuando llegan descubren que las cosas han ido de mal en peor y Avalos se desliza en la guerra total. Sólo momentos después de que su fragata entre en órbita, el navío es atacado por un enjambre kraken (bio-naves tiránidas que exploran el sistema para la cercana flota enjambre). El escuadrón escapa por poco en una cápsula de desembarco mientras su nave es despedazada, cortando su apoyo y toda posibilidad de refuerzo. Durante el descenso, la cápsula capta la señal encriptada del transpondedor de la inquisidora y ajusta el rumbo, aterrizando dentro de la ciudad de Lordsholm. Este es el punto en el que comienza la aventura, cuando los jugadores salen de su cápsula de desembarco al aullante viento y a la lluvia de la noche y en medio de una batalla campal.

Han caído en el distrito Portica (estrellándose a través del tejado de una capilla imperial) en donde el 117° de la Fuerza de Defensa Planetaria de Lordsholm está resistiendo contra una fuerza mucho mayor de rebeldes (ciudadanos infectados o controlados por el líder de progenie y su nido). Los jugadores deben defender la capilla y rechazar el ataque, dándoles la oportunidad de emplear sus habilidades de combate y de presenciar su efecto inspirador en la FDP. Terminada la lucha, los hermanos de batalla son abordados por el capitán Ascote, comandante de la FDP libre en Lordsholm. Les bendice por su llegada y busca hablar con ellos en privado. En este punto, su forma cambia revelando que él es en realidad una asesina Callidus llamada Syndalla.

Syndalla entonces perfila la terrible situación (Kalistradi está desaparecida, ella es la única que queda del grupo de la inquisidora y la ciudad está a punto de caer) y entrega el mando a los hermanos de batalla. Aquí es donde entran en juego los objetivos de la misión (consulta la página 24 para más detalles sobre las misiones y sus objetivos). Ella sugiere que su objetivo primario debe ser localizar a Elsharna, la astrópata de Lordsholm, y enviar una petición de apoyo mediante sus códigos de los Guardianes de la Muerte. Ha visto invasiones como esta antes y está segura de que sólo restan horas para que la sombra de la disformidad descienda y corte todas las comunicaciones. Con todo, enviar un mensaje no es suficiente—sin intervención, la ciudad está condenada a caer antes de acabar la noche. Por tanto, su otro objetivo primario debe ser encontrar y destruir al líder de progenie, alterar sus fuerzas y dar una oportunidad a la FDP de retomar la ciudad.

Hay además una serie de preocupaciones menores (objetivos secundarios y terciarios) que los hermanos de batalla pueden realizar, como eliminar bandas de genestealers que vagan por la ciudad, destruir puntos fuertes rebeldes y a sus líderes, encontrar y ayudar a bolsas de resistencia de la FDP, y asegurar más armas y munición (comienzan muy escasos de armas, teniendo sólo las propias y las que hubiera en la cápsula de desembarco)—todo lo cual contribuirá al éxito o fracaso final de su misión.

PARTE 2: LORDSHOLM ARDE

Con la situación expuesta por Syndalla y una ciudad en llamas a sus pies, los hermanos de batalla son libres de completar sus objetivos como consideren apropiado, o si tienen ideas propias sobre cómo salvar la ciudad, crear su plan de ataque. Esto puede ser tan complejo o tan simple como el DJ y los jugadores deseen, abarcando desde un camino simple de un encuentro a otro hasta llegar a la confrontación final con el líder de progenie, a un campo de batalla abierto en el que el escuadrón determina sus objetivos y blancos. Si lo desean, los jugadores pueden crear sus parámetros de misión, estableciendo sus propias estrategias y tácticas y escogiendo su enfoque favorito, ya sea el sigilo, el asalto frontal, o el sabotaje.

Hay cuatro distritos en Lordsholm—Magistria, Portica, Fabrica y Calistria. Cada uno de ellos tiene su propia serie de objetivos, además de sus desafíos, y forma parte de la lucha en marcha para salvar la ciudad. Uno de los distritos también oculta el nido del líder de progenie. Los hermanos de batalla

comienzan la aventura en el Distrito Portica, pero pueden viajar libremente entre los distritos en función de su plan de ataque y sus objetivos escogidos. Sigue un resumen de los desafíos de cada distrito:

Distrito Portica: Es el lugar al que llegan los marines espaciales y su base inicial de operaciones. Mayoritariamente tomado por los rebeldes, pero Syndalla (en su papel como capitán Ascote) defiende una pequeña sección. Es también donde las mercancías se almacenan y transfieren dentro y fuera del mundo. Por ello, ofrece a la FDP y a los PJs la oportunidad de encontrar suministros y un modo de golpear a los rebeldes destruyendo sus reservas de armas.

Distrito Magistria: Sede del Lord-Gobernador Perian Thorsholt y que aún no ha caído ante los rebeldes (principalmente debido a que Thorsholt lo selló e hizo regresar a sus fuerzas para proteger su propio cuello). Es además la localización de la Casa de los Ecos, donde reside la astrópata Elsharna. Los hermanos de batalla deben ir allí si desean enviar su mensaje astropático de ayuda. Desafortunadamente, el distrito está en caos. Muchos nobles han sido infectados y se han infiltrado varios genestealers. Este lugar puede ser además una fuente de aliados; si los PJs salvan o matan al Lord-Gobernador Thorsholt, pueden ser capaces de obtener la ayuda de su guardia personal para reconquistar la ciudad.

Distrito Calistria: Este es el principal distrito residencial de Lordsholm y donde la lucha es más dura. También es el lugar en el que los PJs pueden encontrar líderes rebeldes y puntos fuertes, además de aliados en la forma de ciudadanos y unidades de la FDP resistiendo en edificios aislados. Retomar el distrito, o al menos debilitar la presencia rebelde aquí, hace la confrontación final más fácil para el escuadrón.

Distrito Fabrica: Lleno de humeantes manufacturiums, es el principal distrito industrial y la localización del nido del líder de progenie. Como tal, está completamente en manos rebeldes. El escuadrón debe abrirse paso (o infiltrarse) en este distrito para completar su misión (consulta la **Parte 3: El amo de la sangre y la oscuridad** en la página 37).

PARTE 3: EL AMO DE LA SANGRE Y LA OSCURIDAD

Una vez que los jugadores han enviado su mensaje astropático (o no) están listos para buscar al líder de progenie y purgar su nido. Hay numerosas formas en las que pueden averiguar la localización del nido, bien mediante la exploración o con pistas/información encontrada en otros distritos. El nido se encuentra en la refinería de promethium Sollar e hijos en el distrito Fabrica. En función de su tipo de ataque, esto puede jugarse como una cacería de bichos o una batalla campal—es un entorno peligroso para combatir y el líder de progenie y los genestealers lo usan con inteligencia, realizando ataques y retiradas, escalando por los muros y pórticos, y empleando túneles demasiado pequeños para los hermanos de batalla. Probablemente, el líder de progenie intentará debilitarles, obligándoles a utilizar la mayor parte de su munición con sus secuaces menores antes de intentar atraerles a los tanques de presión donde habita y arrollarles (por supuesto, depende de los hermanos de batalla el evitar o sobrevivir esto).

Matar al líder de progenie deja a los rebeldes y genestealers temporalmente confusos, dando a la FDP y al escuadrón la oportunidad de tomar ventaja. Aunque la batalla aún no está acabada, ahora puede ganarse. En la guarida del líder de progenie encuentran el cuerpo de Kalistradi, sus notas, y la oscura verdad tras la infestación. La aventura finaliza con los hermanos de batalla contemplando las ramificaciones de esta verdad y mirando arriba para ver la descendiente sombra de la flota enjambre tiránida.

EL ESCENARIO

SANCIÓN FINAL tiene lugar en la antigua ciudad de Lordsholm en una sangrienta noche de fuego y rebelión. Es un lugar oscuro y decadente lleno de sombras y gritos. Hay enemigos al acecho y ciudadanos acobardados, y los hermanos de batalla deben combatir, infiltrarse y negociar su camino para enfrentarse a rebeldes, alienígenas y traidores. Es también un lugar en donde el destino de todo un mundo pende de un hilo y las vidas de varios millones de ciudadanos imperiales está en manos de unas pocas y valerosas almas que luchan contra la invasora oscuridad. En un mundo en llamas, en la víspera de su destrucción, son la última y única esperanza del Imperio para salvar Avalos.

Traer el escenario a la vida es tarea del DJ y puede aumentar enormemente la experiencia de los jugadores de la noche oscura en Lordsholm. La ciudad y el escenario existen para que los hermanos de batalla sientan el peso de su deber y el abrumador número de sus enemigos. Estas son las características de ser un marine espacial y de servir en un escuadrón de élite. Aunque los personajes son los individuos más poderosos que caminan por la ciudad, son sólo un puñado y sus enemigos son legión. El otro factor en contra es el tiempo y al avanzar la noche verán la ciudad derrumbarse, fuegos iluminando el cielo y cuerpos cubriendo las calles. Deben saber con certeza que Lordsholm va a caer y que sólo ellos pueden alterar su destino.

MISIONES

Las misiones proporciona una estructura para que el DJ prepare aventuras para sus jugadores y capture el carácter militar en el corazón de ser un miembro de los Guardianes de la Muerte. Las misiones se dividen en secciones, conocidas como objetivos, que representan una parte de la aventura general y contribuyen a su éxito. Hay tres clases de objetivos:

Objetivos primarios: Todos estos objetivos deben ser completados para que la misión se considere un éxito.

Objetivos secundarios: Estos objetivos no son tan vitales pero contribuyen materialmente al éxito de la misión e incrementan el margen de victoria.

Objetivos terciarios o de oportunidad: Ofrecen la oportunidad de lograr gloria o renombre adicional.

SANCIÓN FINAL está diseñada alrededor del concepto de una misión para enfrentar un levantamiento planetario y usa objetivos para dar a los jugadores una guía a las tareas que deben completar para salvar Lordsholm y purgar la infestación genestealer. Los objetivos son una guía y una herramienta, y pueden ser alterados, reemplazados o descartados, en función del flujo de la aventura y del desarrollo de la trama. Son una referencia útil del éxito y un modo con el que los jugadores, en el rol de Guardianes de la Muerte, pueden sentir que han cumplido o fallado con su deber.

Para el propósito de esta aventura de introducción, las reglas de las misiones se han reducido principalmente a los objetivos, sin embargo, el libro básico de DEATHWATCH expande mucho este concepto añadiendo cosas como los juramentos (votos al Emperador, el capítulo o el escuadrón, tomados antes de embarcarse en una misión), temas (como asalto, reconocimiento y diplomacia), y complicaciones (como desembarcos fallidos, traidores, y mala información). Las misiones y el completar objetivos también juegan su parte en la obtención de puntos de experiencia y renombre del hermano de batalla, mejorando sus capacidades y posición con el capítulo.

UN MUNDO EN LA FRONTERA

Avalos es en gran medida un mundo mediocre, como un millón más a lo largo de la enormidad del Imperio. Su gente trabaja sin cesar bajo el gobierno del Emperador y la guía del Administratum. Avalos descansa en el límite del Saliente Orfeo, entre Hethgard y el Pozo de la Noche, en las inmediaciones de la Franja Este galáctica. Un mundo agrícola, casi enteramente dedicado a la producción de cultivos alimentarios y animales domesticados, que embarca enormes suministros fuera del planeta (principalmente para alimentar a los soldados de la Cruzada Aquilus).

La mayoría de la superficie de Avalos es una red escasamente poblada de granjas y huertas, molinos y ranchos. Estas están conectadas por una enorme serie de carreteras, ferrocarriles y rutas de navegación, que alimentan la ciudad principal y su único espaciopuerto: Lordsholm. Descansando sobre el borde del continente austral del mundo, la ciudad alberga a la mayor parte de la población planetaria y es la sede de su gobierno, el hogar de la guarnición de la FDP y su conexión con el Imperio.

LORDSHOLM: UNA CIUDAD EN LLAMAS

Incluso antes del levantamiento, Lordsholm era una ciudad vieja y decadente, construida más por la necesidad que por cualquier gran diseño. Extendida sobre varios kilómetros de costa, sus calles son estrechas y sinuosas, ensombrecidas por la caída de edificios y el desmoronamiento de torres. Sus caminos son en su mayor parte adoquinados pero están en muchos lugares (como en las secciones más pobres) sucios, con canales de desagüe abiertos corriendo por su centro. Es un lugar monótono y sucio de marrones y grises, lleno con la presión de la humanidad y el hedor de la putrefacción.

Desde la llegada del líder de progenie y la infestación genestealer, las cosas han empeorado. Ahora, gran parte de la ciudad está en ruinas y el resto es un campo de batalla. Los cuerpos se pudren en las calles y los incendios se propagan sin control, quemando a rebeldes y leales por igual. Muchos edificios y carreteras han sido apresuradamente fortificadas y los rebeldes bloquean muchas áreas o hacen el paso muy peligroso. Dondequiera que los jugadores viajen en Lordsholm, oirán el chasquido de rifles láser y el tableteo de las ametralladoras haciendo eco en los edificios a su alrededor.

Además de esto, están los oscuros canales de la ciudad. Lordsholm está cruzado por cientos de ellos, que dividen los distritos y convierten en islas a bloques completos de la urbe. Antaño una parte floreciente de la infraestructura de la ciudad, ahora son barreras llenas de cadáveres sobre las que rebeldes y leales intercambian disparos y granadas. También representan un desafío único para los jugadores ya que para moverse por la ciudad necesitan cruzar los canales en numerosos puntos—una tarea difícil debido a que la mayoría de los puentes han sido destruidos. Los canales han sido usados por los rebeldes para sellar la ciudad de las provincias periféricas, quemando todos los puentes al continente.

Entre todo este caos y confusión, recae en los hermanos de batalla el explorar la ciudad y completar su misión, durante la que probablemente visitarán cada uno de los cuatro distritos de Lordsholm al menos una vez.

DISTRITO MAGISTRIA

Situado en el extremo norte de la ciudad, en lo alto de los acantilados sobre la bahía, está el distrito Magistria. Separado del resto de la ciudad por anchos canales y altos muros, aloja las mansiones del Lord-Gobernador Perian Thorsholt y de la escasa colección de casas nobles de Avalos. Aquí, la decadencia no es tan evidente—la poca riqueza del mundo puede verse en sus grandes casas, parques y estatuas al Dios-Emperador. Es además la zona que hasta ahora ha sobrevivido a los estragos del levantamiento con un daño mínimo—Thorsholt ha sellado sus puertas, quemado sus puentes y concentrado una parte sustancial de la FDP para defender sus muros. Las localizaciones importantes en el distrito Magistria incluyen:

- **Palacio Thorsholt:** Una mansión extensa y majestuosa en la parte más alta de los acantilados y que domina a toda la ciudad. Sede del gobierno en Avalos desde que se recuerda y un nexo para sus ricos y poderosos. Sus amplios jardines y patios cubren varias hectáreas y están rodeados por muros de mármol blanco. Con la revuelta asolando la ciudad, el gobernador y sus nobles se han ocultado en los cientos de salas, habitaciones y cámaras del palacio, bebiendo y festejando, y fingiendo que todo está bien.
- **La Casa de los Ecos:** La torre más alta de Lordsholm es la Casa de los Ecos, asentada en el borde de la casa Thorsholt. Evitada por la supersticiosa nobleza, es un lugar de susurros y magia, y hogar de la astrópata Elsharna, la Guardia sin Sombra y otros psíquicos menores. Al iniciarse la revuelta, la Guardia selló la torre y negó todo acceso a Elsharna en espera de órdenes del Lord-Gobernador—que aún no se han materializado.

DISTRITO PORTICA

Incluyendo la parte sureste de la ciudad y gran parte de su costa, está el distrito Portica. Un eje de carreteras, vías y muelles, el distrito es donde las mercancías de todo Avalos entran en la ciudad, bien destinadas a las factorías de Fabrica o al espaciopuerto y a los mercados fuera del planeta. Su proximidad al mar implica que es normalmente frío y húmedo, envuelto en niebla y apestando con el olor a salmuera. Desde el levantamiento, se ha convertido en un encarnizado campo de batalla entre los rebeldes y la FDP por dos razones: el control del espaciopuerto y el de la base de la FDP y su arsenal de armas. Hasta ahora la FDP aguanta, habiendo volado muchos puentes y convertido vagones y almacenes en improvisados puntos fuertes—pero a duras penas. Las localizaciones importantes en el distrito Portica incluyen:

- **Espaciopuerto de Avalos:** Pequeño y rudimentario para los estándares del resto del sector, el espaciopuerto es la única conexión sólida de Avalos con el Imperio. Durante las primeras horas del levantamiento, los rebeldes lo atacaron con la esperanza de tomarlo intacto. Sin embargo, la fuerte resistencia de la FDP y las heroicas acciones de unos pocos oficiales valerosos, les ha mantenido a raya y ha dejado plataformas de lanzamiento inutilizadas y módulos de aterrizaje incendiados. Con todo, merece la pena luchar por lo que queda y sigue siendo una zona encarnizadamente disputada.

- **Base FDP de Lordsholm:** El último bastión real del gobierno imperial en Avalos (sin contar el palacio) es la base FDP. Desafortunadamente con el grueso de sus fuerzas desplegadas para proteger el palacio, lo que queda apenas se basta para defender sus muros mientras una oleada tras otra de rebeldes lanzan ataques cada vez más suicidas desde los distritos vecinos. La caída de esta base puede representar un golpe del que posiblemente la FDP no podría recuperarse.
- **Almacenes imperiales:** La localización e infraestructura del distrito son la causa de que muchos suministros y equipos de fuera del planeta se almacenen aquí. Esto incluye los enormes almacenes imperiales subterráneos, sellados por la FDP al inicio de la rebelión y aislados por la batalla. Estos suministros podrían ayudar mucho a la FDP, si pueden llegar hasta ellos. Si son los rebeldes los que logran entrar, la FDP pagará seguramente un alto precio en sangre.

DISTRITO CALISTRIA

Ocupando la mayor parte del extremo oeste de la ciudad y extendiéndose a lo largo de los canales y en el continente, está el distrito Calistria. Una masa informe de edificios podridos, caminos desechos y muros rotos, es una colmena humana superpoblada. Tras la revuelta, sus incontables callejuelas sinuosas y casas decadentes son el centro de los esfuerzos rebeldes para controlar la ciudad. Es un lugar en donde cruzar la calle puede ser mortal ya que tiradores, ametralladoras y trampas explosivas (de ambos bandos) mutilan, matan y asesinan a cualquiera a la vista. Para que la FDP tenga opciones de reconquistar la ciudad, debe incluir hacerse con el control de este distrito. Las localizaciones importantes en el distrito Calistria incluyen:

- **Mercados:** La serie de grandes plazas en el centro del distrito es conocido para los ciudadanos de Lordsholm como los mercados. No hace mucho, aquí es donde la gente venía a comprar, vender y regatear por toda clase de bienes y servicios. Pero tras la revuelta ahora es una zona de guerra, llena de barricadas y de trincheras. Ocasionalmente, una plaza cambia de manos varias veces en una sola hora, mientras rebeldes y FDP lanzan interminables oleadas de contraataques.
- **El Santo Ciego:** No todo el distrito está en manos rebeldes, y aquí y allí hay bolsas de resistencia. Una de ellas es el Santo Ciego, una taberna frecuentada por los agentes y la FDP. Cuando la revuelta se apoderó del distrito, los clientes del local se atrincheraron rápidamente, rechazando todos los intentos para acabar con ellos. Incluso ahora, oficiales clave de la FDP y agentes expertos están refugiados esperando apoyo, por muy escasas que sean las posibilidades.

- **Pozo de inmundicia:** En la parte más occidental del distrito están los suburbios, el dominio de los pobres y miserables de Lordsholm. Conocido coloquialmente para la FDP como el Pozo de inmundicia, aquí arraigó la rebelión en primer lugar. La FDP cree que los líderes rebeldes están dirigiendo y controlando la revuelta desde el pozo, aunque nadie ha sobrevivido lo bastante para llegar allí y descubrirlo con seguridad.

DISTRITO FABRICA

Asentada en el centro de la ciudad, oculta por una nube de humo y rodeada por docenas de malolientes canales, está el distrito Fabrica. Lleno de fábricas, complejos y manufactoria, es el corazón palpitante y martilleante de la industria de Lordsholm y la fuente de buena parte de los productos fabricados en el planeta. También alberga las grandes refinerías de promethium de los que depende la ciudad para su luz y energía. Antes del levantamiento se produjeron numerosos asesinatos sangrientos y desapariciones sin resolver. Luego, al empezar la revuelta, el distrito fue el primero en caer como objetivo de los rebeldes y atacado desde dentro. Sin embargo, desde entonces se ha mantenido casi intacto; sus calles están vacías de ciudadanos, sus límites fortificados, y sus puentes y puertas selladas. Las localizaciones importantes en el distrito Fabrica incluyen:

- **Puente de promethium:** Con la mayoría de los puentes menores y pórticos destruidos, sólo queda una arteria mayor dentro y fuera del distrito: el puente levadizo de promethium. Construido en hierro y acero e impulsado por enormes engranajes, se extiende unos cien metros a lo largo del canal. Desde que los rebeldes tomaron el distrito ha permanecido levantado, protegido por multitud de rebeldes bien armados y decididos a asegurarse que nadie lo cruce.
- **Desagües al mar:** Incluso con el puente de promethium levantado, aún es posible entrar al distrito Fabrica desde el mar. Todos los desperdicios e inmundicia producidos por la industria fluyen hasta el mar a través de canales de desagüe, donde son arrastrados por la marea dos veces al día. Los desagües llegan hasta el corazón del distrito, conectando casi todos sus edificios industriales.
- **Refinería Sollar e hijos:** Una de las muchas factorías en el centro de las refinerías de promethium, es ahora el hogar del líder de progenie y su nido. En las semanas previas al levantamiento, abundaron los asesinatos y las sombras en la noche en el distrito y la refinería ganó una oscura reputación. Ahora, el lugar es un osario en donde el líder de progenie acecha en la oscuridad, dirigiendo a sus hijos en una orgía de caos y destrucción.

LA SOMBRA DE LA MENTE ENJAMBRE

La pieza final del escenario es la propia presencia del líder de progenie y sus hijos—precursores de la incipiente flota enjambre Dagon, que en cualquier momento podría aparecer y devorar todo el planeta. Este es el terror que invade al mundo: los rebeldes saben que algo grande viene y se regocijan en ello, la FDP puede sentir el aliento de la bestia en su nuca incluso aunque no conoce su nombre, y el escuadrón porta el secreto de que el verdadero horror aún está por llegar.

La naturaleza de la amenaza tiránida (que ha engendrado al líder de progenie y sus genestealers) es extenderse por las estrellas devorando mundos en su insaciable hambre por la materia biológica, dejando sólo roca desnuda y polvo a su paso. La flota enjambre ha dado un fuerte mordisco en la Demarcación. En decenas de mundos y en la oscuridad del vacío, el Imperio lucha para contener sus hordas de guerreros biomodificados mientras extinguen un planeta tras otro.

El DJ debe transmitir a los jugadores la gravedad de la amenaza que enfrenta Avalos (y por extensión su escuadrón). A menos que se evite de algún modo, Avalos será destruido. No meramente ocupado, dañado o arruinado, sino total y absolutamente aniquilado, purgado de vida desde sus montañas más altas a sus más profundos océanos. Sus ciudades se harán polvo, sus mares y el aire desaparecerán, y su gente se convertirá en carne para la flota enjambre. Con todo, aunque los hermanos de batalla apreciarán la magnitud de la amenaza, puede que los jugadores no (especialmente si no están familiarizados con la ambientación de Warhammer 40,000). En ese caso, el DJ puede utilizar a Syndalla (una superviviente de un ataque así y experimentada agente del trono) para aportarles los sangrientos detalles apropiados.

ALIADOS Y ANTAGONISTAS

A lo largo de la aventura los hermanos de batalla pueden encontrar a una serie de PNJs clave—algunos pueden convertirse en aliados, pero la mayoría tratará de matarles.

INQUISIDORA KALISTRADI

“Avalos tiene todos los signos de la infestación y como en muchos otros mundos atrasados, la autoridad local ha sido ineficaz en identificar o tratar con la amenaza. Investigaré la extensión de la infestación, pero puede que mi recomendación sea que Avalos sea purgado para que no lleve a la expansión de la flota enjambre Dagon tan cerca del Pozo de la Noche.”

Kalistradi era una inquisidora del Ordo Xenos y una especialista en infestación genestealer. Aunque los hermanos de batalla no lo sabrán hasta que encuentren el nido del líder de progenie, está muerta. Tras meses de investigación en Avalos, rastreó la fuente de la infestación desde sus orígenes en las grandes granjas sureñas y en Lordsholm. Al principio, creía que el Lord-Gobernador Thorsholt era cómplice en la propagación de la infestación. No obstante, luego se dió cuenta de que sólo era un incompetente. Lo que no sabía era que desde que puso el pie en Avalos, había sido vigilada por

el líder de progenie y sus secuaces, y cuando su paso la llevó hasta Lordsholm, el antiguo genestealer decidió actuar, encendiendo el levantamiento y hundiendo a la ciudad en el caos. La inquisidora envió a parte de su equipo a enfrentar la revuelta y ella y el resto iniciaron la búsqueda del líder de progenie, temiendo que la ayuda de los Guardianes no llegaría antes de que la ciudad cayera. Desafortunadamente no sobrevivió a su encuentro con el nido genestealer.

Aunque Kalistradi no puede ayudar directamente al escuadrón, ha dejado algunas pistas e información que puede resultar útil para encontrar el nido del líder de progenie.

SYNDALLA, ALIAS CAPITÁN ASCOTE

“El Emperador protege a los que se protegen a sí mismos.”

La única superviviente del séquito de Kalistradi, Syndalla es una capacitada agente del trono y una asesina del templo Callidus. Al empezar la revuelta, los rebeldes asesinaron a la mayor parte de los oficiales de la FDP, dejando a la tropa en el caos. Antes de irse, Kalistradi ordenó a Syndalla usar su polimorfina para disfrazarse de un oficial de la FDP y mantener unido al regimiento hasta su regreso. Eso fue hace cinco días. Desde entonces ha estado resistiendo, esperando la llegada de ayuda o la vuelta de Kalistradi. Es una sierva devota y fanática del Emperador y la Inquisición, dispuesta a morir para completar la misión de su señora en Avalos.

Syndalla es el contacto del escuadrón en Avalos (en lugar de Kalistradi) y los más parecido a un aliado real. El DJ debe usar a Syndalla (intrepretándola como casi un igual de los hermanos de batalla) para ayudar a guiarles, proporcionar información de la situación y señalarles la dirección correcta si no están seguros de cómo proceder. Sin embargo, ella no está a cargo del escuadrón ni ellos tienen autoridad sobre la asesina. Siempre les permitirá tomar sus propias decisiones y decidir cómo manejar las cosas.

No se incluye perfil para Syndalla ya que no participa directamente en los combates del escuadrón. El DJ puede asumir que nada que no sea el líder de progenie o muchos genestealers representa una amenaza significativa para ella.

Nota: Además de su papel dando información local y representando a la FDP (en el disfraz del capitán Ascote) Syndalla también puede ayudar al escuadrón con la infiltración o la suplantación si le ofrecen un buen plan. Esto podría incluir suplantar a un líder rebelde clave o incluso al Lord-Gobernador, o infiltrarse por delante del escuadrón para proporcionarles información. No obstante, no es una insensata y sólo accede a ayudarles de este modo si los hermanos de batalla entonan un motivo táctico detrás de sus acciones.

ELSHARNA, ASTRÓPATA ASCENDENTE

"Incluso con estos ojos ciegos, puedo ver la aproximación final. La oscuridad en la disformidad y la sombra en el vacío han venido a Avalos para acabar con todos nosotros."

Elsharna es la astrópata ascendente de Avalos y el único medio de enviar un mensaje fuera del mundo antes de la caída de la oscuridad. Es una adolescente atrapada en lo alto de la Casa de los Ecos, donde Thorsholt la mantiene encerrada a salvo. Es consciente de los hermanos de batalla desde su llegada, ya que su presencia brilla con fuerza en su visión psíquica.

Como muchos psíquicos, Elsharna puede resultar difícil de comprender, hablando con acertijos o mezclando pasado, presente y futuro mientras mira a lo lejos con sus cuencas oculares vacías. El DJ puede usar la visita del escuadrón para dar pistas sobre el paradero del líder de progenie, si no han hallado indicios más sólidos. También puede aconsejarles sobre donde encontrar otros objetivos. Con todo, sea lo que sea que lo que les revele, probablemente estará enterrado bajo profecías de condena y pronunciamientos de terror—Elsharna puede ver con claridad la aproximación de la flota enjambre y sabe lo que significa para Avalos.

No se proporciona un perfil para Elsharna, ya que no es una combatiente.

GOBERNADOR PERIAN THORSHOLT

"Es sólo un pequeño disturbio civil, algunos descontentos agitando a los pobres o algo así. Estoy seguro de que terminará pronto..."

Perian Thorsholt es el dirigente y gobernador planetario de Avalos, y aunque no es malo ni particularmente incompetente, está lamentablemente mal preparado para tratar con la situación actual que se está desencadenando en su mundo. Cuando el levantamiento arraigó temió (correctamente) convertirse en un objetivo y así, llamó a la mayoría de su guardia personal y de la FDP para defender su residencia. Aislado del exterior, se ha fortificado y espera que las cosas cambien para mejor.

No se proporciona un perfil para Thorsholt, ya que no es un combatiente.

Nota: Thorsholt puede ser un poderoso aliado o un irritante enemigo en función de como elijan manejarle los jugadores. Ostenta un impresionante poder y aún es el legítimo gobernante planetario de Avalos, designado por el mandato de los nobles y la tolerancia del Administratum. Sin embargo, está afectado por la indecisión y saltando en las sombras. Si los jugadores le tratan rudamente, se exponen a que huya de su residencia o a que se convierta en una ruina temblorosa sin ninguna utilidad para ellos. Por el contrario, si le muestran un poco de respeto (complaciendo a su ego natural) se esforzará en cumplir sus demandas. Thorsholt sabe que no tiene dominio sobre los hermanos de batallas (y tampoco lo querría), pero también se considera como mínimo su igual más próximo (por más ridículo que esto pueda parecer a un miembro del Adeptus Astartes).

IRREGULARES DE LORDSHOLM, FDP

"¡Señor! Los hombres están formados y listos para dar trabajo al enemigo."

El ejército de Avalos está compuesto principalmente de hombres jóvenes, reclutados para servir un periodo en la Fuerza de Defensa Planetaria, o FDP. Dirigido por oficiales procedentes de la élite gobernante (de capacidades variadas), su entrenamiento es bastante limitado y antes de la revuelta su experiencia de combate era inexistente. Sin embargo, están orgullosos de su ciudad y de su mundo, y están dispuestos a morir para defenderlos.

Perfil de horda de guardias de la FDP

HA	HP	F	R	Ag	Int	Per	V	Em
35	35	30	30	30	20	30	30	30

Movimiento: 3/6/9/18

Magnitud: 30

Blindaje: Armadura antifrág (Todo 4).

Armas: Rifle láser (100m; T/3/—; 1d10+4 E; Pen 1), o dotación de armas pesadas con una ametralladora refrigerada con agua (100m; —/—/10; 2d10+4 I; Pen 2).

REBELDES

"El amo de la sangre y la oscuridad ya viene. ¡Poneos de rodillas y aceptad que el fin está cerca!"

Muchos de los rebeldes son ciudadanos contaminados por el líder de progenie y sus hijos. Sin embargo, otros sólo son simplemente descontentos que han tomado las armas contra las odiadas clases altas. Procedentes de las masas, los rebeldes son muy variados, impulsados por el odio alienígena del líder de progenie y el deseo de carnicería y muerte.

Perfil de la horda rebelde

HA	HP	F	R	Ag	Int	Per	V	Em
25	25	30	30	30	20	30	40	30

Movimiento: 3/6/9/18

Magnitud: 30

Blindaje: Ninguno.

Armas: Rudas armas de combate cuerpo a cuerpo (1d10+3 A; Pen 0); rifle (100m; T/—/—; 1d10+3 I; Pen 0), o dotación de armas pesadas con ametralladora refrigerada con agua (100m; —/—/10; 2d10+4 I; Pen 2).

Perfil de líder rebelde

HA	HP	F	R	Ag	Int	Per	V	Em
45	35	40	40	30	20	30	40	30

Movimiento: 3/6/9/18

Heridas: 16

Blindaje: Armadura antifrag ensangrentada (Todo 4).

Armas: Espada sierra (1d10+5 A; Pen 2), pistola automática (30m; T/—/6; 1d10+2 I; Pen 0; car 18; recarga completa).

Perfil de general rebelde

HA	HP	F	R	Ag	Int	Per	V	Em
55	35	40	40	30	20	30	40	30

Movimiento: 3/6/9/18

Heridas: 19

Blindaje: Caparazón pesado (Todo 6).

Armas: Espada de energía (1d10+7 A; Pen 5), pistola de plasma (30m; T/—/—; 2d10+8 I; Pen 6; car 12; recarga completa).

Nota: Cada vez que los jugadores hacen frente a los rebeldes, estos están más y más organizados. A menos que el escuadrón se esfuerce en pasar inadvertido, el DJ debe aumentar cada vez en 5 la magnitud de las hordas que encuentran. También puede añadir líderes o generales, armas pesadas, o hacer que tiendan emboscadas (levantando barricadas, tomando posiciones en edificios e incluso escondiendo genestealers en sus filas).

GENESTEALER

Los hijos del líder de progenie se han criado y multiplicado desde su llegada, acechando en las calles de Lordsholm y creando la carnicería y el caos a su paso.

Perfil de genestealer

HA	HP	F	R	Ag	Int	Per	V	Em
65	—	⁽¹²⁾ 60	60	60	30	55	40	—

Movimiento: 12/24/36/72

Heridas: 20

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

Rasgos: Fuerza antinatural (×2).

Blindaje: Quitina reforzada (Todo 6).

Armas: Garras afiladas (2d10+12; Pen 5, Especial).

Reglas especiales

Sigilo: Como maestros al acechar a su presa, resulta difícil detectarles incluso en terreno abierto. Si un genestealer se mueve con media acción y no ataca, los seres cercanos deben superar una tirada de Perspicacia Moderada para detectar su presencia.

Garras afiladas: Las garras de un genestealer están muy afiladas y un golpe bien colocado puede atravesar hasta la más resistente de las armaduras. Si la tirada de ataque resulta en dos o más niveles de éxito, las garras doblan su valor de penetración.

LÍDER DE PROGENIE

El líder de progenie es un antiguo y poderoso genestealer, y amo de la infestación tiránida en Avalos. Desde su nido, su potente presencia psíquica controla y ordena a sus seguidores y les dirige contra sus enemigos.

Perfil del líder de progenie

HA	HP	F	R	Ag	Int	Per	V	Em
67	—	⁽¹²⁾ 60	⁽¹²⁾ 60	60	45	55	50	—

Movimiento: 6/12/24/36

Heridas: 80

Habilidades: Nadar (F), Perspicacia (Per), Tregar (F).

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

Blindaje: Quitina reforzada (Todo 8).

Armas: Garras afiladas (2d10+12; Pen 5, Especial).

Reglas especiales

Sigilo: Como maestros al acechar a su presa, resulta difícil detectarles incluso en terreno abierto. Si un líder de progenie se mueve con media acción y no ataca, los seres cercanos deben superar una tirada de Perspicacia Moderada para detectar su presencia.

Garras afiladas: Las garras de un líder de progenie están muy afiladas y un golpe bien colocado puede atravesar hasta la más resistente armadura. Si la tirada de ataque resulta en dos o más niveles de éxito, las garras doblan su penetración.

Señor de la progenie: El líder de progenie es padre y amo de la infestación genestealer, y por tanto es más poderoso que un ejemplo normal de su especie. El líder de progenie puede atacar tres veces en un único asalto con una acción completa. Estos ataques pueden hacerse contra enemigos distintos.

PARTE I: BAUTISMO DE FUEGO

“¡Sangre del emperador! Mirad el tamaño de esos... ¡DIENTES!”

—Últimas palabras de Galrite Haltreme, capitán del *Valiente*

Esta primera parte de la aventura ve a los jugadores estrellándose sobre Avalos en medio de una batalla. En resumen, deben mantener sus posiciones, evaluar la situación, y luego formular un plan de ataque para acabar con el levantamiento de inspiración xenos. Con suerte y determinación, esta sección debe terminar con los jugadores habiendo establecido los parámetros de su misión y marchando sobre la ciudad en llamas para cumplir sus objetivos y llevar la muerte a los enemigos del Imperio.

LA HISTORIA HASTA AQUÍ...

La aventura comienza con los hermanos de batalla recién llegados a Avalos mediante una cápsula de emergencia de su maltrecha nave. Sin embargo, antes de que arranque la acción, el DJ debe poner a los jugadores al tanto e informarles de los hechos que han conducido a su llegada a Avalos. Este es un paso importante, ya que a diferencia de la mayoría de las tropas imperiales, los hermanos de batalla están normalmente bien informados y preparados antes de una operación, instruidos por sus superiores sobre la naturaleza del enemigo y la complejidad de su misión asignada.

Hace unos seis meses, la inquisidora Kalistradi llegó a Avalos siguiendo rumores de una infestación genestealer y varios avistamientos de un pecio espacial en el límite del sistema. Tras meses de investigación, descubrió que los genestealers se habían asentado en Avalos, concentrados en la principal ciudad del planeta—Lordsholm. Sin los medios para purgar la infestación y temerosa de que las autoridades locales estuvieran comprometidas, envió una comunicación astropática codificada a la fortaleza de la vigilia de Erioch con una solicitud formal de ayuda a los Guardianes de la Muerte para exterminar la mancha genestealer en Avalos. Tras examinar la evidencia y evaluar la amenaza de una presencia en el sistema Avalos, el capitán de la vigilia consideró el peligro lo bastante serio como para enviar un escuadrón.

Una vez los jugadores estén listos y conozcan la naturaleza de su misión, el DJ puede leer o parafrasear lo siguiente:

*Vuestro viaje al sistema Avalos a bordo de la fragata imperial de clase espada **Valiente** fue rápido. Durante el viaje permanecisteis aparte del resto de la tripulación, que a su vez mantuvo la distancia, intimidados por tener a varios miembros del legendario Adeptus Astartes a bordo. Vuestro único contacto real fue con su comandante, el capitán Galrite Haltreme, que os ha informado de los progresos de la nave y asegurado que llegaréis a Avalos tan pronto como sea posible.*

Hace dos horas vuestra nave llegó al sistema Avalos y comenzó su viaje hacia la biosfera principal. Un escaneo del sistema sólo reveló polvo y silencio.

Hace 47 minutos vuestra nave llegó a distancia de comunicación de Avalos y el capitán intentó contactar a las autoridades imperiales locales, encontrando sólo estática e interferencias.

*Hace 18 minutos el **Valiente** entró en órbita sobre Avalos. Casi de inmediato, un enjambre de kraken surgió de detrás de la luna principal del mundo, cayendo sobre la fragata y tomándola por sorpresa. Mientras el **Valiente** ardía bajo una andanada de bio-plasma y piro-esporas, tu escuadrón logró alcanzar y preparar una cápsula de desembarco. En un acto final de servicio, el capitán Haltreme abrió el hangar y disparó la cápsula sobre el planeta. Momentos después, el casco de la fragata se dobló y partió bajo las fauces de los kraken.*

Hace 6 minutos vuestra cápsula atravesó la atmósfera de Avalos, dejando una estela de fuego por en cielo mientras en el interior resististeis la brutal gravedad como sólo vuestros cuerpos mejorados son capaces. Aún a kilómetros de la superficie, la rudimentaria guía de la cápsula se acopló a un transpondedor Astartes y con un breve impulso de sus cohetes cambió de rumbo para seguir su señal. Pocos segundos después aterrizasteis, y con un chasquido ensordecedor vuestra cápsula se estrelló en el suelo levantando polvo y escombros en el aire. De inmediato vuestros arneses se soltaron y las puertas se abrieron de golpe.

Al salir de la cápsula, parece que habéis aterrizado a través del techo de una capilla imperial, estrellándoos en medio de bancos, losas y estatuas. Gracias al agujero que habéis causado con vuestra cápsula, podéis ver que es una oscura y lluviosa noche, con el agua cayendo sobre vuestras armaduras. Tras las puertas rotas, veis Lordsholm, una antigua y desmoronada ciudad, empapada en lluvia y ardiendo con fuegos incontrolados que se extienden por todas partes. Cerca, el estallido de armas de fuego y el ruido de explosiones anuncia una batalla en marcha.

BATALLA POR LA CAPILLA

Fuera de la capilla, los 600 hombres del 117º de la FDP de Lordsholm al mando del capitán Ascote (Syndalla), están bajo asalto de un gran contingente de varios miles de rebeldes. La FDP ha establecido una barricada improvisada alrededor de la capilla con escombros, guardias muertos, e incluso un Quimera quemado, creando una posición fortificada a través de 200 metros. Fuera de la barricada, el cementerio y el patio delantero de la capilla han sido despejados en una zona de muerte de 50 metros de ancho; más allá están las sombrías y empapadas ruinas de Lordsholm y las líneas rebeldes.

La batalla es sangrienta y másiva, alimentada por el odio alienígena de los rebeldes y sus enormes números. El DJ debe dejar claro a los jugadores que sin su ayuda, los insurrectos destruirán al regimiento de la FDP. Los rebeldes asaltarán al escuadrón como una horda (consulta la página 28), cuya magnitud depende de la dificultad que establezca el DJ, 30 o 40 presentan un reto razonable. Entretanto, la FDP existe en segundo plano, sumándose a la carnicería pero sin influenciar directamente las acciones de los jugadores. Puedes encontrar el perfil de la horda rebelde en la página 28.

ORIENTACIÓN PARA EL DJ: PREPARANDO EL ESCENARIO

La acción en SANCIÓN FINAL comienza muy abruptamente, y cuando los jugadores ponen el pie en Lordsholm, el reloj está corriendo y el tiempo es la esencia. Por este motivo, debes dar tiempo a los personajes para que se presenten, comparen sus descripciones y hagan cualquier pregunta sobre su misión, las reglas o el escenario, antes de que la aventura empiece a rodar. En este punto, los jugadores deben saber que han sido desplegados en Avalos para ayudar a la inquisidora Kalistradi y que probablemente se enfrenten a una infestación genestealer. Han sido informados sobre el mundo, así que si tienen alguna pregunta el DJ puede darles un resumen de Avalos y Lordsholm con la información presentada en El escenario (consulta la página 24). También deben familiarizarse con algunos PNJs clave, de nombre como mínimo, como el gobernador, la astrópata y la inquisidora y su séquito. Lo que no saben es cómo va a ser su llegada y lo malo que es el levantamiento. El DJ debe mantener los aspectos más detallados de la ciudad en secreto (como las localizaciones y los sucesos en marcha) ya que la información disponible tiene semanas de antigüedad.

Ganar esta batalla se reduce a mantener a raya a los rebeldes y completar una serie de puntos de inflexión—momentos clave en la batalla en donde la intervención de los hermanos de batalla puede inclinar la balanza contra los rebeldes y reducir su capacidad de combate total. El DJ puede iniciar la batalla como un combate regular, cuando la primera horda rebelde carga sobre las líneas de la FDP. Luego debe insertar un punto de inflexión de su elección de la siguiente lista. Una vez está resuelto (para bien o para mal) puede arrojar otra horda y forzar otros asaltos de combate regular antes de elegir otro punto de inflexión. Una vez que los jugadores han completado dos o tres de ellas (o todas las que el DJ estime necesarias, en función del apetito de combate de los jugadores) los rebeldes se retiran, ensangrentados y rotos, y los maltrechos soldados de la FDP pueden respirar de alivio.

PUNTOS DE INFLEXIÓN

- **Fuego superior:** Varias dotaciones de ametralladoras pesadas rebeldes han encontrado una posición elevada en el borde una zona de muerte en la torre de un edificio en ruinas. Su fuego está barriendo las líneas de la FDP. Deben ser acalladas—rápido. Si se les permite continuar otros 8 asaltos, el daño está hecho y los rebeldes ganan el punto de inflexión. Trata a las dotaciones como una horda de magnitud 15. Si un hermano de batalla examina la torre utilizada por los rebeldes, puede hacer una tirada de Inteligencia Moderada (+0) para darse cuenta de que con un único explosivo bien colocado podría tirar abajo todo el edificio.
- **Combate mortal:** De entre la multitud de rebeldes surge una figura enorme, musculada y de unos 2 metros de alto, grita un desafío a las líneas de la FDP y carga. Este es un líder rebelde (aún sólo humano) y está haciendo una exhibición para sus seguidores. Usa el perfil de líder rebelde de la página 28 (recuerda que no es una horda). Incluso uno a uno, no es rival para un astartes. No obstante, este combate es más acerca de la moral que una simple victoria, y el éxito depende de lo rápida y dramática que sea su muerte. Si vive más de 2 asaltos los rebeldes ganan el punto de inflexión, si muere a distancia nadie gana, y finalmente, si un hermano de batalla le mata en cuerpo a cuerpo en 2 asaltos o menos, es el escuadrón el que lo gana.

- **Rompe-búnkeres:** Un grupo de rebeldes llevando cargas de demolición intenta abrir un hueco en la barricada. Cargando por la zona de muerte, están rodeados por rebeldes que intentan escudarles del fuego. Trata a estos rebeldes como una horda de magnitud 30. El enemigo necesita 5 asaltos para acercarse a la barricada. Si el escuadrón les abate antes, ganan el punto de inflexión; si no, los rebeldes ganan.
- **Punto de ruptura:** La FDP está próxima a colapsar bajo el peso del constante ataque y es necesario inculcarles el temor del Dios-Emperador. El DJ debe advertir a los jugadores que la FDP va a ceder y sugerir que necesitan reorganizarse. El escuadrón puede lograr esto con una tirada de Empatía Moderada (+0) (el DJ debe conceder una bonificación de +20 si el jugador emplea una buena softlame), o mostrando desprecio por los rebeldes caminando por la zona de muerte y sobreviviendo un asalto sin recibir daño (es decir, sin sufrir ninguna herida). El DJ debe proporcionarles 3 asaltos para hacer esto y ganar el punto de inflexión, en caso contrario, algunos de los soldados (aunque no todos) de la FDP rompen filas y huyen.

ORIENTACIÓN PARA EL DJ: DIRIGIENDO LA BATALLA

El centro de la batalla debe estar en las acciones de los jugadores y en cómo pueden cambiar la situación contra los rebeldes. El DJ no debe llevar la cuenta de los rebeldes o FDP masacrados, o preocuparse con ataques que no afecten directamente al escuadrón. En su lugar, la batalla debe girar en torno a los jugadores, en función del éxito (o fracaso) de los puntos de inflexión. En todo momento, cientos de contendientes están disparando, cargando, o muriendo entre la lluvia de balas y la incansante melé. También puede suceder que el escuadrón no gane ningún punto de inflexión. Esto no es un problema. El DJ debe acabar la batalla cuando considere que los jugadores han tenido bastante y hacer que los rebeldes se retiren. Por supuesto, si lo hacen particularmente mal, debe asegurarse de describir al lastimoso puñado de guardias que permanecen con vida y los montones de leales muertos.

UN MOMENTO DE CALMA

Una vez que los rebeldes han sido rechazados y la capilla asegurada, el escuadrón tiene tiempo para tomar aliento y reabastecerse. El capitán Ascote les informa que preparó el transpondedor por orden de la inquisidora Kalistradi y, cuando estén preparados, les resume la situación que se ha desencadenado en Lordsholm. En el momento en que hablen el Dj puede leer o parafrasear lo siguiente:

El capitán Ascote os lleva de vuelta a la capilla, aún dominada por los restos de vuestra cápsula. Una vez dentro y fuera de la vista de los hombres que defiende sus muros, una onda parece recorrer el cuerpo del capitán que se distorsiona y brilla tomando una nueva forma. Ante vosotros se alza una mujer ágil, claramente miembro del templo Callidus—asesinos cambiaformas y herramientas predilectas de la Inquisición. Os saluda con una inclinación de cabeza:

‘Mis señores, bendito sea el Emperador ya que aún no es demasiado tarde, parece que la fe de mi señora en los Guardianes era correcta. Ojalá estuviera aquí para recibirlos, pero temo que los xenos la tienen en algún lugar de la ciudad y durante varios días he llevado el disfraz de comandante de la FDP para mantener unidos a estos hombres, de modo que pudiera haber un lugar para vuestra llegada. Mi nombre es Syndalla, así me llama Kalistradi, pero no perderé tiempo con formalidades porque la ciudad está a punto de caer. Los genestealers han infectado a muchos y el resto está muy desmoralizado y sobrevive en unas pocas partes de la ciudad como esta. Además, espero que la vanguardia de la flota tiránida llegue en cuestión de días. Nuestra única esperanza es enviar un mensaje mediante la astrópata del planeta antes de que caiga la sombra, usando vuestros códigos y solicitando refuerzos. Sin embargo, no es suficiente. Incluso con ayuda en camino, creo que Lordsholm caerá antes del amanecer. El único modo de pararlo es encontrar al líder de progenie que engendró la infestación y matarlo. Os daré la ayuda que pueda pero también necesito evitar que la FDP colapse por completo. He preparado algunos detalles para facilitar vuestra tarea y os ofrezco todos mis conocimientos.’

En este punto, Syndalla perfila los objetivos de la misión (consulta el recuadro) y responde a cualquier pregunta del escuadrón sobre la ciudad. Las más probables son ‘¿cómo encontramos a la astrópata?’ y ‘¿dónde está el líder de progenie?’ Puede decirles el paradero de la astrópata (en la Casa de los Ecos), pero desconoce donde puede estar el líder de progenie (aunque no duda de que reside en un distrito firmemente en manos de los rebeldes).

Con su misión establecida y la noche encima, los hermanos de batalla ya deben estar preparados para entrar en la ciudad y completar algunos de sus objetivos.

PARTE 2: LORDSHOLM ARDE

“Es como si todo el mundo se hubiese levantado un día y decidido quemar la condenada ciudad hasta los cimientos; no les culpo, pero ¿podían haber esperado a que me hubiera ido!”

—Karn Plock, tabernero del Santo Ciego

La segunda parte de la aventura se centra en el viaje de los personajes por la destrozada ciudad y sus esfuerzos para derrotar la revuelta, contactar a la astrópata y por último localizar al líder de progenie. Esta sección presenta, intencionadamente, una serie abierta de lugares, encuentros y objetivos, de modo que los jugadores puedan escoger su propio camino y estilo de juego. Esta sección puede ser tan corta o larga como desee el DJ, pudiendo alargar el viaje por las calles en llamas con batallas, trampas, emboscadas o puestos fortificados que necesitan ser destruidos o superados.

Además de los objetivos perfilados para los jugadores, el DJ puede usar también la presencia de la ‘cuenta atrás’ para motivar al escuadrón. Puede recordarles que la ciudad está a punto de caer y que es cuestión de horas antes de que se pierda la esperanza. No obstante, esta escala temporal es abstracta y existe como herramienta dramática para que el DJ añada la sensación de un mundo condenado en sus últimos momentos de vida. El DJ puede prolongar la noche cuanto quiera, ignorándola si todo va a buen ritmo, o advirtiéndoles

ORIENTACIÓN PARA EL DJ:

ACTITUDES

Las actitudes son una faceta de la personalidad del personaje y reflejan cómo ven su deber al Emperador, su capítulo, y cómo combaten a los enemigos del Imperio. También juegan un papel en cómo los PJs reaccionan entre sí y en lo que hace a los hermanos de batalla, incluso del mismo capítulo, únicos. Las actitudes pueden salir a la superficie cuando planifiquen su incursión en la ciudad y decidan en que objetivos centrarse en primer lugar. El DJ debe animarles a explorar esta faceta y a debatir diferentes ideas sobre el mejor modo de proceder. No obstante, el DJ debe recordarles que están en una unidad de élite. Pese a las disputas internas, son profesionales muy capacitados y no deben dejar que rivalidades mezquinas se interpongan en su deber con el Emperador.

Puedes encontrar más detalles sobre las reglas de actitudes en la página 18.

con Syndalla, un crono, o incluso viendo el primer indicio de un falso amanecer si parecen inclinados a aminorar.

A lo largo de esta sección, el DJ puede hacer uso de Syndalla, que permanece en contacto con el escuadrón mediante un comunicador mientras intenta reorganizar a la FDP. Puede ser útil para señalar localizaciones, hacerles saber que están cerca de objetivos y añadir pedazos adicionales de información para mantener la trama en marcha.

DISTRITO PORTICA

Este es el distrito en el que los jugadores llegan a Avalos. La capilla imperial en la que han aterrizado se encuentra a varios bloques de la base de la FDP Lordsholm y un poco más allá está el espaciopuerto. Hay tres localizaciones/encuentros dentro del distrito para que los hermanos de batalla los completen si eligen buscarlos.

ESPACIOPUERTO DE AVALOS

Aunque buena parte está en ruinas, el espaciopuerto es aún de vital importancia para ambos bandos como zona de aterrizaje y depósito de combustible (la FDP necesita una puerta abierta fuera del mundo y los rebeldes quieren cerrarla). En el espaciopuerto, pelotones dispersos de la FDP resisten entre las ruinas contra una fuerza muy superior de rebeldes. Para ganar, el escuadrón debe eliminar a los insurrectos que cuentan con tres hordas de magnitud 40, una de ellas está compuesta por

dotaciones de armas pesadas. Además, ocultos en las hordas hay dos genestealers que permanecen escondidos hasta que pueden tomar al escuadrón por sorpresa (idealmente dos contra uno si los jugadores se dividen).

Ayudar a la FDP a conservar el espaciopuerto es un punto de inflexión, mientras que los dos genestealers cuentan como errantes (los jugadores pueden matarlos para reducir el tamaño del nido del líder de progenie).

BASE DE LA FDP DE LORDSHOLM

No lejos de la capilla en la que aterrizaron está la base de la FDP, también atacada por los rebeldes. Un ensangrentado regimiento (o lo que queda de él) defiende los muros del machacado recinto contra una gran fuerza rebelde. Para empeorar las cosas, los insurrectos han traído tres cañones pesados de asedio y están golpeando los muros. Para romper el asedio y liberar a los defensores, los marines espaciales deben derrotar a tres hordas de magnitud 40 fuera de los muros y destruir sus armas de asedio en 10 turnos o menos. Si fracasan, entonces los muros ceden y en 5 asaltos más la FDP resulta completamente destruida.

Para complicar las cosas, uno de los oficiales es un traidor infectado por los genestealers. Esto sólo sale a la luz si los jugadores hablan un tiempo con la FDP, evalúan su moral y superan una tirada de **Empatía Rutinaria (+10)**. Con un éxito, los hermanos de batalla obtienen la impresión de que algo va 'mal' con uno de los oficiales del regimiento, aunque

MISIÓN: PURGAR LA INFESTACIÓN GENESTEALER

OBJETIVOS PRIMARIOS

- **Matar al líder de progenie:** El escuadrón debe encontrar y matar al líder de progenie, acabando con su control sobre el nido y cortando sus efectos sobre el levantamiento. Las pistas para la localización del líder de progenie y su nido pueden encontrarse a lo largo de la ciudad.
- **Enviar un mensaje astropático de ayuda:** El escuadrón debe localizar y entrar en la Casa de los Ecos y encontrar a la astrópata ascendente Elsharna. Deben mantenerla con vida lo suficiente para enviar un mensaje a las fuerzas imperiales cercanas por refuerzos.

OBJETIVOS SECUNDARIOS

- **Rescatar al Lord-Gobernador:** El escuadrón debe encontrar al Lord-Gobernador Perian Thorsholt y asegurar su supervivencia hasta que puedan llegar refuerzos. Esto asegura el continuado control imperial sobre Lordsholm.
- **Ayudar a la FDP a reconquistar la ciudad:** El escuadrón puede ayudar a la FDP en batallas clave a lo largo de la ciudad, usando su presencia, tácticas y potencia de fuego para cambiar las tornas. Estas oportunidades se indican como puntos de inflexión y funcionan del mismo modo que los detallados en la batalla por la capilla (página 31).

OBJETIVOS DE OPORTUNIDAD

- **Matar a los genestealers errantes:** Por cada genestealer errante exterminado, disminuye el dominio del líder de progenie en la ciudad y se reduce el tamaño final de su nido cuando lo localicen. Se indican en el texto como genestealers errantes.
- **Matar a los líderes rebeldes:** Hay una serie de líderes clave que dirigen la revuelta. Encontrarlos y matarlos debilitaría a los rebeldes. Indicados como objetivo rebelde, tienen un efecto general en las recompensas de los PJs.
- **Reunir apoyo de la FDP:** A lo largo de la ciudad hay una serie de regimientos y compañías de la FDP resistiendo en espera de ordenes. Si los jugadores llegan hasta ellos, pueden ofrecer apoyo. Designadas como unidades de apoyo FDP, pueden ser usadas más tarde para contrarrestar las hordas rebeldes y facilitar la tarea del escuadrón.

no con quién. El DJ puede permitir a los jugadores cualquier medio que consideren necesario para estirpar al traidor, aunque es bueno escondiéndose (pueden necesitar incluso llamar a Syndalla por ayuda). Matar a todos los oficiales de la FDP también funciona.

Romper el asedio proporciona al escuadrón una unidad de apoyo FDP. Si se encargan del traidor, entonces tienen un control total sobre la base y ganan dos unidades de apoyo FDP adicionales.

ALMACENES IMPERIALES

Bajo los enormes depósitos del sur del distrito están los almacenes imperiales, donde se guardan buena parte de las mercancías de fuera del planeta, las armas y los blindajes. Tras descubrir su localización, los rebeldes han lanzado un ataque para tomarlos. Cuando llega el escuadrón, las defensas externas han caído y se lucha en los subniveles. Para vencer y abrir los almacenes, el escuadrón debe derrotar (o infiltrarse entre) dos hordas rebeldes de magnitud 50 estacionadas fuera y abrirse paso por los oscuros y estrechos pasillos (sólo se puede avanzar en fila india). Dentro, dos hordas rebeldes de magnitud 30 dirigidas por un general, están rastreando los túneles en busca de lo que queda de la FDP.

Ganar la batalla es un punto de inflexión y el general cuenta como objetivo rebelde. Además, si aseguran los almacenes, el DJ puede permitirles reabastecerse de munición y granadas.

DISTRITO MAGISTRIA

Sede del Lord-Gobernador y residencia de los ricos de Lordsholm, el distrito Magistria es donde los jugadores pueden encontrar a la astrópata. También pueden hallar al Lord-Gobernador Thorsholt y bien conseguir su ayuda o quitarle del poder. Hay dos localizaciones/encuentros en el distrito para que los personajes los completen si deciden buscarlos.

ORIENTACIÓN PARA EL DJ:

USO DE OBJETIVOS

Los jugadores tienen ahora una lista de objetivos y una gran ciudad abierta. Esto puede ser desalentador para los jugadores y el DJ, y podrían preguntarse por donde empezar. Dada la guía de Syndalla, probablemente irán directos a por los objetivos primarios, llegando hasta la astrópata, enviando el mensaje, y luego comenzando la caza del líder de progenie. Esto es perfecto, puesto que completar estos objetivos determina finalmente el éxito de su misión. Sin embargo, es posible que en las prisas por completar estos objetivos otros encuentros y localizaciones sean pasados por alto.

Aquí, el DJ puede tentar al escuadrón con objetivos secundarios y terciarios, recordándoles (quizás mediante Syndalla) los beneficios que ofrecen—como apoyo de la FDP y puntos de inflexión—que pueden ayudarles en su combate final. Completar estos objetivos implica más experiencia y renombre al acabar la aventura.

ORIENTACIÓN PARA EL DJ: HACER INTERESANTES LAS BATALLAS

A lo largo de esta aventura, es probable que los jugadores combatan a montones de rebeldes y la misma horda de ciudadanos aullantes cargando puede resultar monótona. Para evitarlo, el DJ puede variar los encuentros con cosas como el terreno peligroso: plataformas o puentes inestables que soportan el peso de un rebelde pero no de un marine espacial, o ruinas en llamas que pueden detonar la munición y cegar la visión. También puede animar a los jugadores a ganar batallas de un modo creativo, en lugar de simplemente reventarlos. Esto podría implicar usar el terreno contra los rebeldes—destruir puentes para cortar sus refuerzos, incendiar cobertura para quemarlos, o incluso ignorarlos y apartarlos a un lado para conseguir objetivos más importantes.

Más importante aún, el combate debe ser divertido y excitante, no un tedioso ejercicio de tirar dados. Si el DJ considera que un combate puede ralentizar o estancar las cosas, puede hacer que los rebeldes huyan, introducir un nuevo combatiente como un genestealer o un líder rebelde, u otro efecto dramático para volver a poner el juego en marcha. Recuerda que hay abundantes combates en esta aventura y los PJs no necesitan pelearlos todos (o incluso ganarlos) para completarla.

PALACIO DE THORSHOLT

El palacio es un extenso complejo de cientos de salas, edificios anexos, parques y jardines. Actualmente, el grueso de la nobleza y la clase alta mercante de Lordsholm está refugiada aquí, tratando de no mostrar demasiado miedo ante lo que muchos sospechan como el fin de su ciudad. El Lord-Gobernador está en el más grande de sus atrios, manteniendo la corte y tratando de aparentar una fachada de tranquilidad. Sospechando de un intento para salvar al Lord-Gobernador, el líder de progenie ha preparado una emboscada y 8 genestealers están acechando en los techos, preparados para saltar en cuanto se muestren los hermanos de batalla.

Debido a que la mansión está llena de nobles y ciudadanos, se pueden complicar las cosas para los jugadores. Cuando salta la emboscada, el DJ debe tener ciudadanos corriendo en todas direcciones, gritando y por lo general estorbando. A menos que los jugadores simplemente disparen a través de ellos (una opción válida), necesitan comprobar sus líneas de visión para cada disparo, lo que impone un -10 a los ataques a distancia (-20 en automático o semiautomático). Además, al empezar la lucha el Lord-Gobernador huye de sus cámaras con al menos un genestealer detrás. Esto puede llevar a una batalla por los salones de baile y de banquetes, con los genestealers saltando de mesas, lámparas y barandillas, mientras los jugadores destrozan el lugar con fuego de bólter.

Si salvan al Lord-Gobernador y le tratan bien, cooperará y les dará la ayuda que pueda. Les proporciona mapas de la ciudad, les comenta sus sospechas de que el líder de progenie está en el distrito Fabrica, y les habla de los canales de desagüe que pueden utilizar para entrar en el distrito sigilosamente.

ORIENTACIÓN PARA EL DJ: ENTRANDO EN EL PALACIO

El primer obstáculo para los jugadores es cómo entrar al distrito (rodeado por un ancho canal y altos muros) y luego cómo entrar en el palacio. Por supuesto, pueden abrirse paso segundo a la FDP; sin embargo, esto sólo exacerba la paranoia de Thorsholt y le hace creer que el escuadrón viene a sacarle del poder. Si los hermanos de batalla quieren ser más sutiles pueden hacer uso de la palabra para entrar. Su presencia y la autoridad imperial que portan con ellos llega muy lejos, además del temor que inspiran en los todos aquellos que encuentran. Las amenazas también funcionan. Infiltrarse es otra opción, aunque no tan gloriosa. Los jugadores pueden utilizar las alcantarillas que corren bajo los muros y en los canales para entrar en la mansión.

Cada genestealer que los hermanos de batalla maten cuenta como un genestealer errante. Además, si destituyen o matan a Thorsholt obtienen una unidad de apoyo FDP. Si le ponen de su parte ganan 5 unidades de apoyo FDP, puesto que usa su autoridad para ayudar a los jugadores.

LA CASA DE LOS ECOS

En los jardines exteriores del palacio, al borde de los acantilados, está la Casa de los Ecos, una torre gótica colgando precariamente sobre los riscos. Aquí es donde encontrarán a la astrópata Elsharna. No obstante, entrar puede ser difícil, puesto que la Casa está bien defendida por la Guardia sin Sombra, una guardia de honor bien equipada y a cuyos miembros se les ha purgado la mente. A menos que tengan a Thorsholt con ellos, la guardia no les deja entrar y responde a la violencia con violencia (usa el perfil de horda FDP con una magnitud de 50 y blindaje de caparazón, 5 PB). Además, la puerta de la torre está sellada con una poderosa protección psíquica que sólo puede abrirse desde dentro (aunque el escuadrón puede entrar abriendo un agujero en la pared). Aún matando a la Guardia sin Sombra, pueden negociar con los criados de Elsharna al otro lado de la puerta, pero necesitan ser convincentes.

Una vez dentro, pueden encontrarse con Elsharna y pedir que envíe su mensaje. Pese a los esfuerzos de sus guardias (y cualquier carnicería resultante), les esperaba y accede a ello. Desafortunadamente, lleva cierto tiempo y el líder de progenie—comprendiendo la importancia de la astrópata—ha enviado un grupo rebelde a infiltrarse en el palacio y matar a Elsharna. Cuando el escuadrón entró y abrió la protección psíquica, los rebeldes aprovecharon la ocasión. Los jugadores tienen que mantener a la astrópata viva al menos 10 asaltos mientras tres hordas de magnitud 50 y tres líderes rebeldes (cuentan como objetivos rebeldes) asaltan la torre. El DJ debe jugar esto con rebeldes entrando por puertas, ventanas y agujeros en la pared, forzando al escuadrón a cubrir los diferentes ángulos de ataque y tal vez a dividirse.

Una vez que las hordas son rechazadas y el mensaje ha sido enviado Elsharna les pide que la dejen, aceptando que su papel ha terminado y que su tiempo se acaba. Si le preguntan por la localización del líder de progenie, responde enigmáticamente: *“Bajo el sol donde el aire invisible arde, el amo de la oscuridad duerme en la muerte—eso es todo lo que veo...”*

DISTRITO CALISTRIA

El distrito Calistria es el corazón de la rebelión y la entrada al distrito Fabrica, y los jugadores deben atravesarlo para encontrar el nido del líder de progenie. Más que cualquier otro lugar en Lordsholm, es una zona de guerra total y plagada de rebeldes. Hay tres localizaciones/encuentros en el distrito para que los completen los hermanos de batalla si optan por buscarlos.

MERCADOS

Los mercados son la primera línea de defensa rebelde en el distrito y el frente contra la FDP, que está lanzando ataques desde los distritos adyacentes. Los rebeldes han cavado una red de trincheras y construido un fuerte en cada una de estas cuatro grandes plazas. Cada una está defendida por dos hordas de magnitud 40 y un líder rebelde, además de tres nidos de ametralladoras cubriendo todos los flancos. Para cruzar las líneas rebeldes, el escuadrón debe usar el sigilo o tomar las plazas una a una.

Si el escuadrón logra pasar las líneas dejándolas intactas, no pueden recurrir a las unidades de apoyo FDP (con excepción de la obtenida en el Santo Ciego) en el resto del distrito o en el distrito Fabrica. Además, otras posiciones rebeldes pueden solicitar a las ocho hordas de esta localización como refuerzos.

Ganar la batalla por los mercados cuenta como un punto de inflexión. Además, cada uno de los cuatro líderes rebeldes cuenta como objetivo rebelde.

ORIENTACIÓN PARA EL DJ: USO DE UNIDADES DE APOYO FDP

Siempre que los hermanos de batalla completen un encuentro que les concede unidades de apoyo FDP (como se indica en el texto) deben anotar cuantas unidades tienen disponibles. Estas unidades pueden ser luego 'gastadas' en cualquier momento posterior de la aventura, enviando un mensaje a Syndalla y solicitando refuerzos. Por cada unidad de apoyo FDP desplegada de este modo, pueden negar a una horda rebelde (de cualquier magnitud), tratando de abatirla o destruirla con sus aliados de la FDP (a criterio del DJ, esto puede contar como un punto de inflexión, y si están dirigidos por un general rebelde también consiguen el objetivo rebelde). Una vez que una unidad ha sido usada gasta su fuerza y no puede volver a ser llamada por los jugadores.

EL SANTO CIEGO

No lejos de los mercados hay una antigua taberna de piedra conocida como el Santo Ciego (por las desfiguradas estatuas en su techo). Al entrar al distrito, el escuadrón recoge cortas transmisiones de voz de los defensores del Santo. Asaltando el edificio hay dos hordas de magnitud 40 dirigidas por cuatro líderes rebeldes. Tienen la zona bien cubierta por cuatro equipos de armas pesadas, uno en cada edificio de los cuatro que rodean el Santo. Para liberar a los supervivientes tendrán que derrotar a los rebeldes y silenciar sus armas pesadas.

Entre los defensores hay un oficial llamado Gremarch, que contactó con la inquisidora antes de su desaparición. Si los hermanos de batalla dejan claro que buscan al líder de progenie, les dice lo que sabe: la inquisidora entró en el distrito Fabrica buscando una refinería, aunque desconoce el nombre. También habla del defendido puente promethium y de los no tan conocidos desagües al mar. Rescatar a los supervivientes proporciona una unidad de apoyo FDP.

POZO DE INMUNDICIA

En las profundidades de los suburbios de Lordsholm se encuentra el cuartel general rebelde. Fuertemente defendido por tres hordas de magnitud 40 y una docena de líderes rebeldes, también está bien escondido. Para encontrarlo necesitan un modo de rastrear las señales de voz rebeldes, seguir a una patrulla enemiga, o interrogar a un líder rebelde (una tarea complicada dado su odio fanático por el Imperio y el control

mental del líder de progenie). En su interior, los hermanos de batalla encuentran a tres generales organizando y dirigiendo ataques. Si aseguran el lugar (es decir, los matan a todos) descubren extensos planos de la ciudad y la disposición de tropas rebeldes, además de la localización del nido del líder de progenie en la refinería Sollar e hijos.

Cada general cuenta como un objetivo rebelde.

DISTRITO FABRICA

En el extremo opuesto del distrito Calistria, y a lo largo del gran canal, se extienden bloques y bloques de factorías. Aquí es donde finalmente los jugadores tiene que venir y donde el líder de progenie y sus hijos han hecho su nido. Hay dos localizaciones/encontros en el distrito para el escuadrón. Sin embargo, la tarea primordial para los jugadores es cómo acceder al distrito. Con lo ancho y profundo del canal (más su rápida corriente cercana al mar), y todos los puentes menores destruidos, sólo hay dos formas de entrar: el puente promethium y los desagües al mar.

PUENTE PROMETHIUM

El puente está bien defendido por 6 hordas rebeldes de magnitud 50, dos de ellas dotaciones de armas pesadas, además de seis líderes y dos generales (todos considerados objetivos rebeldes y los generales son mandos clave). Tan pronto como ataquen a los rebeldes, intentarán volar el puente. Los jugadores tienen 10 asaltos para impedirlo. Si el escuadrón ha liberado a alguna unidad de la FDP, ahora es el momento

de usarlos. También pueden intentar abrirse camino luchando e intentar bajarlo antes de que explote. Esto requiere los esfuerzos de al menos dos PJs manejando los engranajes (demasiado grandes para que los humanos las muevan) y 3 turnos o una tirada exitosa de Fuerza Moderada (+0).

DESAGÜES AL MAR

Una entrada más sencilla al distrito Fabrica es desde el mar a través del desagüe por donde se arrojan los desperdicios del distrito. Es un túnel oscuro, con una profundidad hasta el pecho (para un marine espacial) en agua maloliente. También está patrullado por cuatro genestealers. Escondidos bajos las aguas, los genestealers acechan a los hermanos de batalla y tratan de separarlos. Por ejemplo, un genestealer puede aparecer de repente antes de correr hacia un pasillo lateral, mientras los restantes esperan para atrapar al último en la línea. Luchar en el agua divide el valor de movimiento e impone un -20 a las tiradas de Esquivar. Los genestealers son excelentes nadadores y no les afectan estas penalizaciones.

Cada genestealer que los personajes maten aquí cuenta como un genestealer errante.

PARTE 3: EL AMO DE LA SANGRE Y LA OSCURIDAD

“¿Alienígenas? ¿En Lordsholm? Os equivocáis señor.”

—Francia Sollar, dueño y propietario de la refinería de Promethium Sollar e hijos.

La parte final de la aventura trata la confrontación del escuadrón con el líder de progenie y su asalto al nido. Si saben donde está el nido (la refinería Sollar e hijos) pueden viajar directamente e incluso ganar el elemento sorpresa (si acceden por los desagües). Si entraron al distrito antes de conocer la exacta localización del nido, el DJ puede tenerles investigando entre las factorías desiertas, lo que puede implicar emboscadas genestealer y de los rebeldes además de alertar al líder de progenie de su presencia.

REFINERÍA DE PROMETHIUM SOLLAR E HIJOS

Un antiguo y decadente edificio de piedra asentado entre una fila de refinerías bajo un laberinto de tuberías, tanques de presión y válvulas de intercambio. En su mayoría al margen de los combates, las factorías están en gran medida intactas y los jugadores pueden entrar por las grandes puertas principales, uno de sus altos ventanales con barrotes (con un poco de violencia aplicada) o utilizando las alcantarillas si quieren ser

sigilosos. Una vez dentro, encuentran el lugar desierto y sin cuerpos, sangre o señales de lucha. Todo está extrañamente tranquilo. De hecho, la factoría está llena de genestealers además de unos pocos rebeldes enloquecidos y demacrados que cumplen sus órdenes. Cualquier genestealer errante que los jugadores no hayan matado está aquí—el DJ debe restar los muertos de 20 para averiguar cuantos quedan (el DJ puede establecer el número de genestealers en este encuentro en uno por hermano de batalla—de otro modo, esta batalla final puede ser abrumadora para los Guardianes de la Muerte).

Cuando descubre que el escuadrón está en la refinería, el plan del líder de progenie es muy directo. Primero busca debilitarles, separarles e infligir heridas. Luego quiere atraerles a los tanques de presión y acabar con ellos en los estrechos confines de las tuberías donde él y sus hijos tienen ventaja.

Inicialmente, los genestealers hacen ataques de golpear y huir contra los hermanos de batalla, esperando debilitarles y dejarles sin munición. Esto comprende atacar desde pórticos por encima, desagües por debajo, o desde las sombras, luchando cuerpo a cuerpo un asalto y luego separándose. Hay muchos lugares en la refinería a donde los genestealers pueden ir y los jugadores no, por su tamaño, lo que (añadido a su velocidad) debe hacer muy difícil al escuadrón el perseguirles.

Si los marines espaciales han logrado entrar sin ser detectados, o tan rápido como para tomar al nido por sorpresa, la defensa es un poco menos organizada. Al principio, solo una tercera parte de los genestealers están presentes y el resto tarda 10 minutos en llegar de otras partes del distrito (permitiendo posiblemente a los jugadores encontrar el nido antes de que regresen).

Una vez que el escuadrón complete un registro de la factoría, descubre lo que parece ser la entrada al nido, una gran sección de tubería desgarrada que conduce al suelo (hacia las refinerías) salpicada de sangre e icor. Este es el único camino al nido, ya que encontrarlo y llegar a él desde el exterior es casi imposible. El escuadrón puede intentarlo, pero el DJ debe dejar claro que las tuberías se extienden a bloques en todas direcciones y que todas parecen iguales. Dentro, encuentran un rastro que pueden seguir.

En las tuberías, el escuadrón sólo puede avanzar en fila india (los genestealers son más ágiles y pueden moverse de dos en dos). Las tuberías son oscuras y un laberinto. Pero los sentidos superiores de los hermanos de batalla deben encaminarles hacia la dirección correcta (es una cuestión de tiempo, aunque el DJ puede permitirles una tirada de **Perspicacia Moderada (+0)** para acelerar el proceso).

Los genestealers están muy familiarizados con las tuberías y tratan de dividir a los jugadores usando válvulas para bloquear la tubería. El DJ puede hacer que esto ocurra siempre que haya genestealers con vida. Cuando los jugadores pasan un cruce, un rebelde cierra una válvula, aislando al PJ más adelantado o retrasado. Los genestealers atacan entonces al solitario hermano de batalla hasta que el resto fuerza la puerta (requiere 3 asaltos, o una tirada de **Fuerza Moderada (+0)**, lo que ocurra primero).

Detectar a los genestealers es más difícil ya que las tuberías recorren un largo tramo por fuera de la refinería y están siendo golpeadas por la lluvia creando un ruido ensordecedor (-30 a las tiradas de Perspicacia que implican escuchar).

RECOMPENSAS

El DJ debe otorgar las siguientes recompensas en base a lo que los personajes hagan en la misión:

PUNTOS DE EXPERIENCIA

- Cada objetivo primario completado: 300pe
- Cada objetivo secundario completado: 200pe†
†Para completar el objetivo 'Ayudar a la FDP a retomar la ciudad', los jugadores deben haber ganado 2 o más puntos de inflexión (sin contar los de la batalla por la capilla).
- Por objetivo de oportunidad completado: 100pe†
†Para completar el objetivo 'Matar a los genestealers errantes', los jugadores deben eliminar a 12 o más genestealers (sin contar a los de la fábrica de promethium).
†Para completar el objetivo 'Matar a los líderes rebeldes', los jugadores deben eliminar a 6 o más objetivos rebeldes.
†Para completar el objetivo 'Reunir apoyo de la FDP', los jugadores deben reunir a 6 o más unidades de apoyo de la FDP.

RENOMBRE

- Todos los objetivos primarios completos: 1 punto
- Todos los objetivos secundarios completos: 1 punto
- Todos los objetivos de oportunidad completos: 2 puntos
- Matar un genestealer sin ayuda: 1 punto†
- Infligir el mayor daño al líder de progenie: 1 punto
†Sólo se aplica una vez

Además de esto, el DJ puede otorgar 500pe adicionales a los hermanos de batalla si, aparte de los objetivos primarios, ganan todos los puntos de inflexión y matan a todos los líderes rebeldes, como reconocimiento a su papel central en la victoria imperial en Lordsholm.

LA GUARIDA DEL LÍDER DE PROGENIE

El nido está localizado en una serie de tanques de presión, en lo alto de la factoría. Es un lugar vil, lleno de cadáveres y cubierto con icor. Es de unos 20 metros de largo por 20 de alto con al menos una docena de tuberías menores entrantes, cada una con una puerta de válvula. El líder de progenie acecha en las sombras cerca del tejado esperando al escuadrón. Cuando entran, desciende y ataca junto con los genestealers que queden con vida (el DJ puede establecer un número máximo igual al de los hermanos de batalla-de otro modo, esta batalla final puede resultarles abrumadora). El líder de progenie es astuto y poderoso, y debe requerir los esfuerzos coordinados de los jugadores para derrotarle. Usa las tuberías y su habilidad trepando para golpear y desaparecer en una tubería, y golpear de nuevo desde otro lugar. También emplea a sus genestealers para ir en grupo contra un hermano de batalla y rodearle. Inicialmente ataca a los que empuñen armas pesadas o de melé; pero cambia de objetivo si algún PJ parece particularmente letal (es decir, logra matar a uno o más genestealers).

El líder sabe que lucha por su progenie y combate a muerte. Si el escuadrón se retira, les persigue sin descanso hasta el límite del distrito.

CONCLUSIÓN

Una vez que se hayan encargado del líder de progenie, los jugadores pueden evaluar la situación. En el nido encuentran los restos de la inquisidora Kalistradi, junto a sus notas y sospechas sobre la infestación. Aunque posiblemente carecen de tiempo inmediato, un examen cuidadoso de su trabajo revela algunas evidencias preocupantes de que los genestealers no vinieron por casualidad, sino atraídos por otro poder, alguien que quiere guiar a la flota enjambre en esta dirección.

Sin embargo, esta revelación es para otro momento e incluso mientras aún ruge la batalla, el DJ debe permitir a los jugadores una oportunidad para tomar aliento y disfrutar de un momento de gloria al servicio del Emperador. La ciudad ha sido perdonada por ahora, pero tan seguro como que amanece, la flota enjambre Dagon está viniendo...

DEATHWATCH

SANCION FINAL

¡PURGA AL ALIENÍGENA EN NOMBRE DEL EMPERADOR!

SANCIÓN FINAL es una aventura de DEATHWATCH. Avalos es un planeta al límite, sufriendo de la rebelión y la anarquía. La Inquisición sospecha de una influencia alienígena tras esta agitación y solicita la ayuda de los Guardianes. Viles criaturas xenos ponen en peligro el destino de este mundo y sólo los Guardianes de la Muerte pueden cambiar las tornas antes de que sea demasiado tarde.

Una introducción a la acción y la aventura como un marine espacial en la siniestra oscuridad del futuro lejano.

Bienvenido a Warhammer 40,000.

Se incluyen una serie de reglas básicas para que jugadores y Directores de Juego se familiaricen con el juego de rol de DEATHWATCH.

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

