

Conventions

IR Fr

Version 1.1

Ecrites par Sven, révisées par Froutos pour la V1.1

Dernière mise à jour : Mai 2016

Comment utiliser ce document ?

Cette liste de clarifications/conventions s'ajoute aux règles issues du livre de règles (GBN), les codex et des FaQ édités par Games Workshop (GW). L'ordre de priorité parmi les divers ouvrages est le suivant :

Arbitres > Conventions IR > FAQ > Codex GW > Forteresses Assiégées > GBN v7

[FAQ] => Convention tirée des FaQ officielles de Games Workshop mises à libre disposition sur le site de Games Workshop (<http://www.games-workshop.com/fr-FR/Errata-de-Regles>).

[ETC] => Convention issue du document des conventions de l'IR 1.4 et laissées telles quelles.

[IR] => Point décidé pour l'Inter Région 40k 2016 afin d'assurer une cohérence avec le corpus de règles utilisé.

Un grand merci à tous les membres du «Rules Council ETC» dont le travail a servi de référence ainsi qu'à l'Association FeQ-40k et particulièrement RabbitMaster et Salgin dont le travail de traduction en Français a servi de base de travail à ce document. Merci aussi à Manwe, Isenheim et Darkhan pour leur aide sur la traduction.

Procédure de début de partie :

- a. Lancer un dé : Le gagnant place le premier objectif. Les joueurs alternent ensuite le placement d'objectif jusqu'à ce qu'il n'y en ai plus (sauf pour la mission #3 Volonté de l'Empereur).
- b. Lancer un dé : Le gagnant choisi sa zone de déploiement. Pour la Mission #3, le gagnant place en premier son objectif Volonté de l'Empereur.
- c. Lancer pour le choix du Trait de Seigneur de Guerre, le joueur ayant choisi sa zone de déploiement commence.
- d. Lancer pour les récompenses, avantages et tous jets d'avant partie. Le joueur ayant choisi sa zone de déploiement commence.
- e. Lancer pour les pouvoirs psychiques. Le joueur ayant choisi sa zone de déploiement commence.
- f. Lancer pour le Combat Nocturne.
- g. Lancer un dé : Le gagnant choisi qui se déploie en premier ou second. Les fortifications sont placées durant le déploiement.
- h. Lancer pour le déploiement des Infiltrateurs
- i. Le joueur s'étant déployé en premier décide de qui a le premier tour.
- j. Lancer pour les mouvements Scouts. Il est obligatoire de demander à son adversaire s'il compte scouter ou non (s'il en a la possibilité) avant la prise d'initiative. Si la question n'a pas été posée et que le dé de prise d'init' a déjà été lancé, le résultat sera relancé seulement si le joueur en question effectue un mouvement scout.
- k. Lancer pour la Prise d'Initiative
- l. Que la partie commence !

SOMMAIRE

Sommaire	2
Clarifications générales	4
Règles de base	6
<i>Le Tour</i>	7
<i>Phase de mouvement</i>	7
<i>Phase psychique</i>	8
<i>Phase de tir</i>	10
<i>Phase d'assaut</i>	12
<i>Moral</i>	13
Unités et types d'unités	13
<i>Général</i>	13
<i>Artillerie</i>	14
<i>Motos et motojets</i>	14
<i>Véhicules et mouvements</i>	14
<i>Véhicules et Dégâts</i>	15
<i>Transports</i>	15
<i>Véhicules et Assaut, Eperonnage et Attaque de Char</i>	16
<i>Véhicules et Tirs</i>	17
<i>Véhicules - Divers</i>	17
<i>Antigravs</i>	17
<i>Chariots</i>	17
<i>Aéronefs</i>	18
<i>Créatures monstrueuses volantes (CMV)</i>	19
<i>Personnages</i>	19
<i>Marcheurs</i>	20
<i>Créatures Colossales</i>	20
<i>Véhicules Super-Lourd</i>	20
Champ de bataille et terrains	21
Préparation de la bataille	23
Règles spéciales universelles	25
Fortifications	28
Démons du Chaos	31
Khorne Daemonkin	35
Space Marines du Chaos	36
Eldars Noirs	38
Craftworld Eldars	39

Harlequins	41
Astra Militarum	41
Skitarii	42
Cult Mechanicus	43
War Convocation	43
Nécrons	43
Orks	45
Empire Tau	46
Tyranides	49
Space Marines	51
Blood Angels	53
Dark Angels	53
Space Wolves	54
Grey Knights	55
Adepta Sororitas	55
Imperial Knight	56
Inquisition	56
Officio Assassinorum	57
Divers	57

CLARIFICATIONS GÉNÉRALES

0. **[IR] Personnages Indépendants & Règles Spéciales des formations et des unités** : Le souhait pour l'IR est d'anticiper le retour de la non-transmission de certaines règles entre Pis et unités. Les mentions de la présente convention concernant des transmissions de règles entre unités et personnages indépendants sont donc sans objet.

- Les règles spéciales "transmissibles" selon le GBN continuent de l'être (sans peur, dissimulation, tueur de char, tir divisé etc...) Ces règles commencent généralement par : « - Si au moins une figurines de l'unité possède telle règle spéciale... alors l'unité gagne cette règle spéciale.

Exemple :

Un chapelain Blood Angels rejoint une unité de griffes sanglantes Space Wolves. La règle sans peur du chapelain se transmet à l'unité SW conformément au GBN.

- Les règles régissant les unités mixtes continuent de l'être : ainsi un PI qui n'est pas super-opé ne fait pas perdre super-opé à une unité qui l'est. En revanche, le PI lui-même ne l'étant pas, c'est la position des figurines de l'unité qui sont super opés par rapport aux objectifs qui compte. Dans la même veine, ça n'impacte pas le mouvement et/ou les différences entre sprint et turbo-boost qui continuent d'être appliquées par figurines et par unité.

Exemple :

Un PI terminator rejoint une unité de motos. En phase de tir, le PI terminator peut sprinter tandis que les motos vont turbo-boost de manière indépendante. Les seules conditions étant le respect de la cohésion d'unité. En revanche, au corps à corps, la présence d'une armure terminator empêche les motos de faire une percée.

- Les règles affectant PAR figurine et qui n'ont PAS d'incidence/interaction sur un PI continuent de l'être.

Exemple :

A l'inverse des règles transmissibles du GBN, certaines n'affectent que les figurines qui possèdent la règle telle que charge féroce ou implacable. Ainsi un PI Dark angel qui rejoint une unité de tactiques blood angels ne bénéficie pas de la règle charge féroce mais les tactiques eux peuvent en bénéficier.

- Pour tout le reste, dès lors qu'une règle spéciale, qu'elle soit propre à une unité ou dont bénéficie une unité par rapport à un bonus de détachement/formation, qui n'est pas directement ou indirectement transmissible et implique une interaction avec un PI extérieur, alors la règle spéciale ne s'applique pas.

Exemple :

Une unité de wulfen qui peut charger et sprinter (règle propre) est rejointe par un inquisiteur ne peut plus utiliser cette règle car l'inquisiteur n'en bénéficie pas mais est impliqué pour autant dans la résolution de la règle spéciale.

Une unité d'assaut issue d'une skyhammer qui peut charger le tour où elle frappe en profondeur (règle issu d'un bonus de formation) est rejointe par un PI en jumpack ou armure terminator ne peut pas charger pour les mêmes raisons que l'exemple avec les wulfens : cela nécessite une interaction d'une règle qui n'est pas implicitement transmissible.

A l'inverse, Un tech dominus rejoint une unité raven guard. Le trait de chapitre indique que les unités piétonnes gagnent dissimulation au T1 (règle spéciale issue d'un détachement). Le tech dominus n'a pas de trait de chapitre mais bénéficie indirectement de la dissimulation qui est une règle spé transmissible au sens du GBN. Ce n'est pas une interaction.

- Enfin, pour conclure, un PI est interdit de rejoindre une unité qui a une contrainte/bonus temporel de déploiement issu d'une règle de formation. Sont visées entre autres, la skyhammer annihilation force et la shadowstrike kill team.

C'est un rulechange nécessaire pour, par exemple, trancher le cas d'un PI rejoignant une Skyhammer (que ce soit déva ou assaut), le PI ne disposant pas du bénéfice d'arriver T1 ou T2 automatiquement en étant en réserve mais bien sur 3+ à partir du T2 selon les règles du GBN, il y a un conflit de règle avec l'obligation pour une skyhammer d'arriver automatiquement au T1 ou au T2.

1.

1. [ETC] Garde Impériale et Astra Militarum. Lorsqu'une règle ou capacité se réfère à la Garde Impériale, cela concerne automatiquement toutes les unités des codex et suppléments de l'Astra Militarum.

2. [ETC] Caractéristiques. Lorsque la meilleure sauvegarde applicable n'est pas claire (par exemple 3+ d'armure contre 4+ de couvert reroll), Le joueur concerné choisi la sauvegarde qu'il compte utiliser avant de moindre lancer.

3. [ETC] Distances. Les distances sont mesurées en 3 dimensions. Particulièrement dans le cas de table présentant des décors très hauts, ou de figurine de taille imposante. Mesurez les distance depuis le socle ou la coque jusqu'au socle ou la coque, sans forcément tenir le mètre ruban à l'horizontale.

4. [ETC] Figurines. Les figurines doivent se conformer au WYSIWYG (What You See Is What You Get). Autrement dit, si votre soldat préféré est équipé de quelque chose, ce quelque chose doit être représenté sur sa figurine. Comme d'habitude, il y a une grande marge de tolérance pour tout équipement qui n'est pas une arme. De même, chaque escouade doit être différenciable facilement par un moyen quelconque (marquage d'escouade, socle différent, peinture différente, etc....). Une simple marque sur le bord du socle sera considérée comme étant le critère par défaut en cas de dispute.

5. [ETC] Figurines. Les joueurs ne peuvent convertir leurs figurines que dans un but purement esthétique. Tout joueur qui, selon les arbitres, a convertis une ou plusieurs figurines dans le seul but d'obtenir un avantage en jeu sera pénalisé.

6. [ETC] Figurines. En cas de litige, les dimensions d'une figurine qui font foi sont celles de sa dernière version au sein de la gamme officielle Warhammer 40000. Un arbitre est en droit de demander à tout joueur de remplacer une figurine convertie par son équivalent officiel afin de prendre une décision arbitrale.

7. [ETC] Figurines. De façon générale, les figurines doivent être jouées sur les socles fournis dans leur boîte ou leur blister. En cas de besoin, référez-vous au guide suivant ou demandez aux organisateurs. Gardez toujours une tige d'au moins 20mm de haut pour les figurines sur socles antigravs transparents (du socle au bas de la figurine en tant que telle, les ailerons tranchants eldars noirs ne comptent pas dans la mesure par exemple) et 30mm pour les véhicules antigravs (idem). Avec les nouveaux socles de 32mm fournis par GW, toutes les figurines concernées d'une armée doivent être soclées de la même manière.

- 25mm Infanterie en tout genre

- 32mm: Infanterie Space Marine ou Nécron

- 40mm: Bêtes, Cavalerie, Motos, Motojets, Nuées, Terminators, Obliterators, Wulfen (à l'exception des armures Stealth). Les bêtes, cavalerie, motos et motojets peuvent également utiliser le socle gélule

- 50mm: Centurions, Crisis, Méga-armures

- 60mm: Créatures Monstrueuses, Artillerie, Equipe d'Armes Lourdes, Broadsides, Marcheurs, Moto d'assaut

- Grand socle ovale : aéronefs en tout genre, Tervigon, Mawloc, Dreadknight, Riptide, Virago, etc...

- Les personnages indépendants doivent être soclés de la même manière que leur type d'unité.

8. [ETC] Fin de Partie. Les figurines qui ne sont pas sur la table à la fin d'une partie (ou en réserves imminentes) sont considérées comme détruites à tout point de vue pour ce qui est des KP et des points de victoire.

9. [ETC] Mouvements. Les figurines qui sprintent, turbo boostent, répulsent ou mettent les gaz suivent toutes les règles de mouvement et, sauf mention contraire, l'action en question compte comme un mouvement. Cela veut dire que les véhicules peuvent tourner avant, pendant et après ce mouvement et que les motos/motojets n'ont pas à aller tout droit. Cela s'applique aussi aux attaques spéciales des Hurlleurs Démons du Chaos. On notera que les créatures monstrueuse volantes en approche doivent aller tout droit et ne peuvent pas pivoter au début de leur sprint.

10. [ETC] Liste d'armée. Il est exigé des joueurs de divulguer à tout moment leur liste d'armée dans son entièreté à leurs adversaires. Cela inclut les choix d'armes, d'équipements, de règles spéciales ainsi que le contenu des véhicules de transport. Dans le cas d'armées avec énormément de capacités spéciales ou de pouvoirs psychiques (par exemple les armées Démons du Chaos), il est également exigé d'aider son adversaire

à comprendre qui a quoi. L'utilisation de marqueurs, feuilles de papier ou d'une liste d'armée adaptée est plus que recommandée.

11. [ETC] Liste d'armée. Lorsqu'une figurine est équipée d'une arme énergétique ou de force, le type spécifique de l'arme doit être spécifié sur la feuille d'armée et se conformer au WYSIWYG. De plus, il doit être spécifié sur cette même feuille d'armée quel personnage est le seigneur de guerre.

12. [ETC] Liste d'armée. Les figurines ne faisant partie d'aucun détachement (qui sont créées en court de partie par exemple) ne bénéficient d'aucun des bonus de commandement des détachements constituant l'armée. Cela inclut par exemple les Termagants pondus par les Tervignons, les diverses invocations ainsi que les démons créés par le Portique à Glyphes, la dîme de sang ou la Tempête Warp.

13. [ETC] Ordre d'options. Un joueur, lors de la rédaction de sa liste, peut choisir l'ordre des options sur la même figurine. Par exemple, dans une escouade de commandement Space Marine, un Vétéran prend une bannière et est ensuite promu en Champion de Compagnie.

14. [ETC] Profils. En cas de différence de profil entre une entrée codex et le résumé en fin d'ouvrage, c'est le profil donné dans l'entrée qui fait foi.

15. [ETC] Règles/Capacités. A moins que le contraire soit spécifié, les règles spécifiques à une armée n'affectent pas l'armée de l'adversaire, y compris si les deux joueurs jouent la même armée.

16. [ETC] Règles/Capacités. Lorsqu'une capacité ou règle spéciale interagit avec une figurine spécifique au sein d'une unité, seules ces figurines sont soumises, ou procurent, les effets en question. Par exemple un Prince Démon doté de la règle « Ennemi Juré : Space Marines » en duel avec un Personnage Indépendant Astra Militarum au sein d'une unité de Space Marines ne relancera pas ses jets pour toucher/blessé de 1. Si par contre il attaque l'unité dans son ensemble (donc sans être en duel), dans ce cas Ennemi Juré s'applique. Inversement, ce même démon ne bénéficie pas d'Ennemi Juré s'il attaque une unité Astra Militarum avec un PI SM attaché, à moins d'être en duel avec ce personnage SM.

17. [ETC] Codex V6. Lorsqu'un codex sorti avant la V7 parle d'armée, c'est pour se référer au détachement spécifique qui fait partie de votre liste. Toute règle spéciale, capacité ou restrictions ne se transfèrent pas entre les différents détachements et ne s'appliquent, sauf mention contraire, seulement qu'au détachement en question. Pour exemple, un détachement black templars peut s'allier à un détachement comportant des psykers et inversement.

RÈGLES DE BASE : GENERAL

1. [ETC] Aire d'effets. Lorsqu'une unité avec une capacité ayant une aire d'effet est concernée, comme Synapse pour les Tyranides, mesurez toujours la distance depuis le transport/bâtiment en cas d'unité embarquée.

2. [ETC] Aire d'effets. La portée d'une capacité utilisant une sorte d'aura d'effet (comme les 'Adaptive Subroutines' des formations Canoptek Harvests ou l'Invocation Of The Elements' d'un Etheré) est mesurée et vérifiée au moment d'utiliser la capacité pour voir si l'unité est à portée ou non et du même coup en bénéficie ou non. Si l'unité est hors de portée, elle perd la capacité immédiatement.

3. [ETC] Frappe en Profondeur. Une capacité ou un équipement permettant de tirer lorsqu'une unité arrive des réserves (comme Coteaz ou la règle Interception) n'est utilisable que si l'unité en question arrive des réserves ou des réserves imminentes. Elles n'ont aucun effet sur les unités utilisant la règle Frappe en Profondeur sans arriver des réserves (comme le pouvoir Portail d'Infinité ou Voile des Ténèbres).

4. [ETC] Attention Chef. Cette règle s'applique lorsqu'une blessure est allouée à un personnage non véhicule. Aussi, et à moins que le contraire soit précisé, les jets d'Attention Chef peuvent être tentés suite à des attaques spéciales n'étant ni des attaques de tir, ni des attaques de corps à corps (comme les Attaques au Passage, Frappes Vectorielles ou Terreur des Profondeur des Mawlocs).

5. [ETC] Jet de dé. Si un jet de dé aléatoire ou non a besoin d'être réalisé durant un tour, c'est au joueur à qui c'est le tour de le lancer. Pour exemple, la règle Psi-Chock : une unité contenant au moins un psyker est touchée par une arme avec la règle Psi-Chock, un psyker est désigné aléatoirement dans l'unité et subit les Périls du Warp en plus de tout autre blessure. Si le joueur disposant de l'arme joue contre Kairos le Tisseur de Destins, son adversaire ne pourra pas utiliser sa relance pour faire relancer le résultat aléatoire qui détermine le psyker touché.

6. [ETC] Valeur fixe de sauvegarde. Une valeur définie de sauvegarde, comme la Plateforme Skyshield en mode cuirassé ou toute autre source, ne remplace pas la sauvegarde des figurines existante si elles en possèdent une meilleure (incluant de potentiels modificateurs).

7. [ETC] Ligne de Vue. Lorsque l'on détermine les LdV avec un véhicule comme cible par une attaque autre qu'une attaque de tir, on utilisera les LdV issues de n'importe quelle partie de sa coque.

8. [ETC] Armes à plusieurs profils. Les armes ayant plusieurs profils doivent choisir quel profil elle utilise à chaque phase d'utilisation et non par tour. On peut donc tirer au pistolet bolter en phase d'assaut et gagner une attaque supplémentaire grâce à lui durant la phase d'assaut suivante. Cela permet aussi aux armes ayant un profil d'arme de tir et de mêlée d'utiliser les deux profils dans le même tour à moins que le contraire soit spécifié par l'arme ou l'équipement lui-même.

9. [ETC] Faction. Lorsqu'une unité est composée de plusieurs Factions différentes, elle est considérée comme une unité multi faction ayant la faction de l'unité de base (en général l'unité qui n'est pas personnage indépendant et qui accueille lesdits personnages.. Cela veut dire que si une personnage indépendant de la faction Blood Angel rejoint une unité de la faction Dark angel, les règles affectant les figurines de la faction Dark Angel s'appliquent normalement en considérant le personnage de la faction Blood Angel comme ayant provisoirement la faction Dark Angel. Autre exemple, un Prêtre Loup rejoint par un Inquisiteur et par Sainte Celestine sera une unité de la faction Space Wolf (vu que ce sont les deux autres personnages qui rejoignent le prêtre (qui est considéré alors comme l'unité de base).

10. [ETC] Règles de Détachement. Les règles et capacités qui sont issus d'une unité spécifique, les règles se référant à des unités d'une faction spécifique ou d'un détachement fonctionnent même après qu'un personnage indépendant ai rejoint la dite unité tant que la constitution de l'unité ne change pas. Par exemple comme Rites de Téléportation d'une Nemesis Strike Force concerne les unités du détachement, qu'Objectif Sécurisé se réfère aux unités ayant un rôle tactique « Troupes » d'un détachement inter-armes ou la règle « First the Fire, Then the Blade » qui se réfère à des unités de Space Marines d'Assauts ou Devastators.

11. [ETC] Règle spécifique d'unité. Une règle ou capacité spéciale qui interagit avec le nombre de tirs ou d'attaques qu'une figurine peut effectuer. Cela s'applique à toutes les attaques de la figurine, pas seulement de celles marquées dans ses caractéristiques. Par exemple, si une Créature Colossale subit les effets du résultat "Suddenly, it's all so clear" des Psychotrope Grenades fera une seule attaque de corps à corps, une seule attaque de marteau de fureur OU une seule attaque de piétinement. Pareillement, une figurine voyant sa CC réduite à 0 ne pourra porter aucune attaque (même pas de piétinement ou de marteau de fureur).

RÈGLES DE BASE : LE TOUR

1. [ETC] Effets Continus. Tous les effets continus (Il est Invincible, Feu de l'Âme, etc...) continuent de s'appliquer même lorsque la figurine ou l'unité affectée quitte la table pour passer en réserve imminente ou reviens en jeu après en avoir été retiré (Sainte Célestine par exemple). Par exemple, une CMV avec un marqueur Feu de l'âme devra lancer pour voir si les flames s'éteignent ou non à la fin du tour même s'il n'est plus sur la table à ce moment-là. Le jet de la règle Il est Invincible (ou d'autres jets/effets de ce genre) peut être lancé de la même manière.

2. [ETC] Unité hors-table. Si une figurine ne peut pas terminer son mouvement en étant entièrement sur la table à cause de la présence d'autres unités ou de terrains infranchissables, elle est retirée du jeu et considérée comme détruite.

3. [ETC] Réserves oubliées. Oublier de lancer un jet de réserve est un problème délicat car il peut donner un avantage à un joueur sur le champ de bataille. Il est de la responsabilité des DEUX joueurs de se rappeler de lancer les réserves. Pour ne pas oublier, placez les figurines en réserves sur le côté de la table, utilisez un dé, notez-le sur une feuille à côté, faites une liste avec des cases à cocher pour chacune de vos unités en réserves, peu importe ce qui marche pour vous, faites le. Si le cas d'une réserve oubliée se présente, procédez comme suit :

A. Si les DEUX joueurs sont d'accord pour procéder au jet de réserve en prenant en compte la disposition de la table de jeu lorsque les jets de réserve auraient dû être fait ou simplement reporter le jet de réserve au tour suivant.

B. Si un jet de réserve a été oublié plusieurs fois ou si les deux joueurs ne se mettent pas d'accord vis à vis d'un tel cas de figure où les réserves sont concernées, appelez un arbitre. Cependant prenez en compte que les deux joueurs écoperont probablement d'un avertissement voir d'une pénalité pour délits répétés.

4. [ETC] Drop Pods. Or règle contradictoire, si une armée compte des Drop Pods issus de plusieurs détachements, ils sont tous regroupés ensemble pour déterminer les 50% qui arrivent au tour 1 via la règle Assaut Orbital. Cela vaut pour tous les codex et suppléments « Space Marines » (Space Wolves, Blood Angels, Dark Angels, etc...).

RÈGLES DE BASE : PHASE DE MOUVEMENT

1. [ETC] Bord de la table. L'intégralité du corps d'une figurine – tel que défini dans le GBN – doit se situer au-dessus de la table à l'issu d'un mouvement. Exception faite bien sûr des unités pouvant sortir de la table (comme les aéronefs par ex.). Considérez la zone hors-table comme un terrain infranchissable à tout point de vue.

2. [ETC] Pivot. Lorsqu'une figurine non-véhicule est montée sur un socle long ou oval, il est interdit de pivoter sur place afin de gagner un peu de mouvement comme le feraient des véhicules. En assaut, il n'est pas permis de bouger ces figurines latéralement afin de faciliter les charges multiples : mesurez les mouvements depuis la position initiale, puis placez la figurine de façon à ce que le petit côté du socle touche le socle de la figurine ennemie. Il est donc impossible de faire des charges multiples avec des unités d'une seule figurine.

RÈGLES DE BASE : PHASE PSYCHIQUE

- 1. [ETC] Définition.** Une «Unité Psyker» désigne toute figurine disposant soit de la règle «Psyker», soit «Pilote Psychique» ou l'ensemble des figurines disposant de la règle « Confrérie de Psykers » au sein d'une même unité. Entre autre, les «Unités Psyker» sont toujours comptées séparément pour ce qui est de la phase psychique. Cela implique que deux figurines dotées de la règle Psyker au sein de la même unité pourront lancer chacun une fois le même pouvoir. Chaque Psyker peut lancer un nombre de sorts correspondant à son niveau de maîtrise (un sorcier d'un niveau de maîtrise 3 lancera 3 sorts maximum lors d'une phase psychique et jamais deux fois le même)
- 2. [ETC] Anathème du Mechanicum.** Les Aéronefs subissent l'intégralité des effets de ce pouvoir (y compris la touche F1) même s'ils sont en vol (peu importe leur vitesse).
- 3. [ETC] Anticipation.** Une unité sous l'effet de ce pouvoir doit quand même effectuer des tirs au jugé lors d'un tir en état d'alerte sur une unité qui est elle-même est sous l'effet du pouvoir « Invisibilité ».
- 4. [ETC/FAQ] Bannissement.** Ce pouvoir n'affecte que les figurines doté de la règle Démon au sein de l'unité ciblée. Le coût en Charge Warp de ce pouvoir est 1.
- 5. [ETC] Décharge Psychique.** Toute décharge psychique requiert un jet pour toucher. Si le pouvoir ne suit pas les règles normales de tir, comme dans le cas de la Plainte Psychique, l'Unité Psyker doit tout de même effectuer un unique jet pour toucher afin vérifier si la décharge psy « passe » ou non. En cas d'échec, ne résolvez pas le pouvoir. Une décharge psychique est considérée comme une arme de tir vis-à-vis de l'interaction avec les règles spéciales concernant les armes de tir (Anti-aérien, Minutage parfait etc ...).
- 6. [ETC] Abjurer le Sorcier.** Plusieurs copies d'un même équipement, ou règle spéciale, donnant un bonus aux jets d'abjurer le sorcier ne se cumulent pas entre elles. A l'inverse plusieurs équipements/règles différents peuvent se cumuler. Aucun modificateur ou relance n'est applicable pour Abjurer des conjurations, des bénédictions ou des pouvoirs sans type qui ne ciblent pas spécifiquement une unité, à moins qu'un équipement ou une règle spéciale d'unité ne s'applique même si l'unité ou le porteur de l'équipement ne sont pas ciblés.
- 7. [ETC] Epouvante.** En tant que malédiction, ce pouvoir dure jusqu'au début de la prochaine phase psychique suivante de l'Unité Psyker l'ayant manifesté. Par conséquent, l'unité cible devra passer deux test de commandement : un à la fin de la phase psychique pendant laquelle le pouvoir a été lancé, et un autre à la fin de la phase psychique suivante (celle du joueur de l'unité cible). Lorsqu'une unité dans un corps à corps est affectée par Epouvante et rate son test de moral, l'unité adverse doit tenter une percée si finalement elle ne sera plus engagée au corps à corps.
- 8. [ETC] Focalisation Psychique.** Une Unité Psyker avec une marque de chaos ou démon d'un dieu du chaos ne peuvent jamais bénéficier de la règle Focalisation Psychique. A la place, la règle Focalisation Psychique du Chaos s'applique.
- 9. [ETC] Invisibilité.** Bien qu'une unité sous l'effet de ce pouvoir ne puisse être directement ciblée par des armes à gabarits lors d'une attaque de tir, elle n'y est pas pour autant insensible en cas de déviation d'un gabarit d'explosion, ou d'un placement judicieux du gabarit de souffle lorsque l'on tire sur une unité voisine. De même, toute unité touchant sur un résultat fixe au corps à corps (comme Khârn le Félon) touchera sur ce même résultat une unité invisible et pas uniquement sur un 6.
- 10. [ETC] Invocation.** Les unités invoquées peuvent effectuer leur déploiement en Frappe en Profondeur à moins de 12" de l'Unité Psyker les ayant invoqués, quel que soit le niveau d'alliance de leurs factions respectives.
- 11. [ETC] Lévitiation.** Ce pouvoir ne peut être utilisé par une unité qui s'est jetée à terre ou est engagée en corps à corps. S'il est utilisé par une unité en fuite, le mouvement doit être fait de façon à rapprocher l'unité de son bord de table.

12. [ETC] Nova. Un pouvoir de type Nova peut être lancé tant que le lanceur n'est pas engagé au corps à corps. Un tel pouvoir touche automatiquement toutes les unités ennemies dans l'aire d'effet, même celles engagées en corps à corps ou qui ne peuvent être touchées que par des tirs au jugé (comme les aéronefs en approche ou une unité sous l'effet du pouvoir Invisibilité). Résolez les pouvoirs de type nova sur chaque unité à portée comme si elle était ciblée de manière indépendante. En particulier, si la nova effectue un nombre aléatoire de tirs/touches, lancez les dés pour chaque unité ciblée.

13. [ETC] Domination. Une Créature Monstrueuse Volante sous les effets de Domination et qui rate son test pour bouger passe automatiquement en mode Rase Motte.

14. [ETC] Périls du Warp. Une Unité Psyker dotée de la règle Pilote Psychique qui subit le péril du warp n°1 « Aspiré dans le Warp » et qui rate son test de commandement est considéré comme ayant subi un résultat « Explosion » sur la table des dégâts importants, sans aucune sauvegarde possible. Si cette Unité Psyker est également un transport, suivez la procédure habituelle du résultat Explosion.

15. [ETC/FAQ] Plainte Psychique. Utilisez le Cd le plus élevé de l'unité affectée pour résoudre ce pouvoir. Remplacez « d'une portée de 12'' » par « d'une portée de 18'' ». Les unités n'ayant pas de caractéristique de commandement (comme les Emplacements d'Armes), ne peuvent pas être affectés par une Plainte Psychique.

16. [ETC] Portail d'Infinité. Ce pouvoir peut être utilisé par une unité engagée au corps à corps ou en fuite, mais pas par une unité qui s'est jetée à terre (volontairement ou non). Si une unité en fuite utilise ce pouvoir, la frappe en profondeur ne peut être effectuée de façon à éloigner l'unité de son bord de table (avant déviation bien-sûr). Si une unité engagée au corps à corps utilise ce pouvoir, les unités ennemies peuvent immédiatement effectuer une consolidation à moins d'être toujours engagées par d'autres unités. Les balises de localisation et les balises de téléportations peuvent être utilisées en conjonction avec le pouvoir Portail d'Infinité pour ne pas dévier lors de la Frappe en Profondeur.

17. [ETC] Possession. Si une Unité Psyker manifeste avec succès ce pouvoir, cela peut provoquer le gain du Premier Sang pour l'adversaire, et d'un point de victoire dans les missions de type Purgez le Xénos.

18. [ETC] Possession. Comme tout autre pouvoir, résolvez-le même si l'Unité Psyker qui le manifeste meurt suite à un Péril du Warp.

19. [ETC] Possession. Lorsque ce pouvoir est manifesté au sein d'une unité disposant de la règle Confrérie de Psyker, l'unité *entière* est retirée comme perte (ce qui inclut les éventuelles figurines non psyker au sein de l'unité).

20. [ETC] Psykers et Transports. Les Unités Psykers embarquées dans un bâtiment ou étant de type Chariot ne peuvent manifester que des décharges psychiques de la même façon que si elles étaient embarquées dans un véhicule de transport.

21. [ETC] Faisceau. Les pouvoirs de type Faisceau ne ciblant pas d'unité, toute unité (amie ou ennemie) ayant des figurines sous la ligne d'un tel pouvoir subit des touches, à l'exception des aéronefs en vol au passage et de l'Unité Psyker ayant manifesté le pouvoir. De même, dû à l'absence de ciblage direct, les unités ne pouvant être affectées que par des tirs au jugés sont touchées de façon normale (par exemple une unité sous l'effet du pouvoir Invisibilité ou une Créature Monstrueuse Volante en vol au passage. Une seule unité ennemie sous la ligne d'un tel pouvoir peut tenter un test d'Abjurer le Sorcier avec l'intégralité des bonus applicables. Vous devez tracer une ligne de façon à ce que la première unité touchée soit une unité ennemie sinon le Faisceau n'est pas résolu.

22. [ETC] Relances. A moins qu'il n'en soit spécifié autrement, une Unité Psyker qui a la possibilité de relancer son test psychique doit relancer tous les dés du test.

23. [ETC] Malédiction. Plusieurs mêmes malédictions lancées par des figurines différentes ne s'ajoutent pas les unes aux autres.

RÈGLES DE BASE : PHASE DE TIR

- 1. [ETC] A Terre.** Il est possible de se jeter à terre face à toute attaque de tir, capacité ou règle spéciale qui lance des jets pour toucher et blesser.
- 2. [ETC] Armes.** Les armes avec des noms différents sont toujours tirées séparément. Par exemple, les Bolters et les Pistolets Bolter sont tirés séparément (afin de gagner du temps, les joueurs peuvent se mettre d'accord pour les résoudre en même temps), de la même façon que des armes utilisant des différentes munitions. Cela vaut également pour des armes qui tirent en tir rapide / tir normal, ou des armes à salves qui sont restées stationnaire et d'autres qui ont bougé (là aussi, les joueurs peuvent se mettre d'accord pour tout résoudre en même temps). Les règles spéciales sur les armes comme Arme de Maître ou Jumelé ne comptent pas dans ces distinctions.
- 3. [ETC] Armes.** Les armes combinées tirent en même temps que leurs équivalents non-combinés. Par exemple une figurine équipée d'un combi-fuseur qui utilise le profil fuseur tirera en même temps que les autres fuseurs de l'unité.
- 4. [ETC] Bombes.** A moins qu'il soit spécifié le contraire, lorsque vous utilisez une bombe, déterminez les sauvegardes de couvert et les côtés de véhicule affectés en utilisant le centre du gabarit d'explosion de la même façon que pour une arme de barrage. Comme toute arme à gabarit, il est impossible de tirer une bombe au jugé (à cause de la règle zigzag ou d'un dégât secoué/sonné par exemple). Toutefois, il est possible de tirer une bombe sur une cible sous invisibilité car ce n'est pas une attaque de tir soumise au tir au jugé.
- 5. [ETC] Graviton.** Tous les types de sauvegardes s'appliquent normalement lorsqu'une figurine est blessée par une arme avec la règle Graviton. Les sauvegardes de couvert et invulnérables peuvent être tentées.
- 6. [ETC] Cible la plus proche.** Lorsqu'une figurine doit faire feu sur l'unité ennemie la plus proche, ignorez les unités sur lesquelles la figurine ne pourrait normalement pas tirer. Par exemple lorsque vous cherchez la cible la plus proche pour une Batterie Vengeance équipée d'un obusier (arme à explosion), ignorez les aéronefs. Si aucune cible légale n'est disponible, le tir est perdu.
- 7. [ETC] Gabarits.** Les divers gabarits peuvent tout à fait être placés de façon à être partiellement hors-table. Le rond central des gabarits d'explosion et de grande explosion doit cependant lui être impérativement au-dessus de la table. Une attaque avec la règle Anti-aérien impliquant un gabarit de souffle ou d'explosion peut cibler une CMV en vol. Si le gabarit d'explosion dévie sur une unité qui n'est pas la cible, les figurines en dessous du gabarit sont touchées normalement.
- 8. [ETC] Gabarits.** Les véhicules et figurines touchés par un gabarit d'explosion et qui sont complètement hors de vue sont affectés normalement par le gabarit et peuvent être retirés comme perte. Il est à noter qu'un souffle peut aussi toucher des figurines complètement hors de vue tant qu'un membre de l'unité effectuant le tir a une ligne de vue et donc ajouter des blessures dans la réserve de blessures. Sitôt que l'unité effectuant le tir n'a plus de lignes de vue sur la cible, on ne peut plus allouer de blessures à la cible, même si l'arme ne nécessite pas de lignes de vue pour l'utiliser. De même, un souffle ne peut pas affecter un véhicule complètement hors de vue de l'unité effectuant le tir (même si l'arme ne nécessite pas de lignes de vue pour l'utiliser).
- 9. [ETC] Ligne de Vue.** Pour déterminer si l'unité cible bénéficie d'une sauvegarde de couvert ou non, tracez la ligne de vue depuis les yeux ou la tête du tireur. Choisir de manière sélective la partie de la figurine (attaquante) déterminant la ligne de vue, pour éviter qu'une figurine (cible) puisse prétendre à une sauvegarde de couvert, est contraire à l'esprit du jeu, si un tel cas de figure se présente, la présence d'un arbitre est recommandée.
- 10. [ETC] Règles spéciales.** Lorsqu'une règle permet à une figurine de tirer avec plus d'une arme en phase tir s'applique également dans d'autre phase (Exemple : Interception ou Tir en état d'alerte)

11. [ETC] Tir au Jugé. Toute capacité ou règle spéciale qui affectent automatiquement les unités ennemies mais qui ne sont pas à proprement parler des armes ou des attaques de tir affectent automatiquement les unités ne pouvant être normalement touchés que par un tir au jugé (un aéronef en vol au passage par exemple).

12. [ETC] Zigzag. Lorsque vous désignez la cible d'une attaque de tir, demandez à votre adversaire s'il souhaite utiliser la règle Zigzag avant de lancer les premiers dés pour toucher. Si la question n'a pas été posée, l'adversaire peut déclarer l'utilisation de cette règle spéciale à tout moment, mais uniquement durant la première série d'armes à être tirée. De plus, une unité ayant cette règle ne peut en profiter uniquement si elle est ciblée spécifiquement. Les gabarits d'explosions déviant de la cible initiale ne permettent pas de sauvegardes Zigzag. Cependant, une unité ayant déjà zigzagué suite à une attaque antérieure lors du même tour et étant touchée par un gabarit qui dévie bénéficie de sa sauvegarde de couvert.

13. [ETC] Sprint et Turbo-boost. Lorsqu'une unité décide de sprinter/turbo-boost, aucune figurine au sein de l'unité ne peut tirer. Il est par ailleurs tout à fait acceptable que certaines figurines sprintent pendant que d'autre turbo-boostent.

14. [ETC] Tirs et Verrouillage au corps à corps. Les unités verrouillées au corps à corps au début de la phase de tir et qui se retrouverait sans adversaires au cours de la phase (à cause d'une déviation de gabarit qui tue leurs opposants par exemple) comptent comme engagées jusqu'à la fin de la phase de tir en cours et ne peuvent pas tirer, sprinter ou faire une action se déroulant en phase de tir.

15. [ETC] Résurrection. Les unités ou figurines ayant une capacité ou une règle qui les fait revenir en jeu (comme Célestine) reviennent avec toutes les modifications de caractéristiques, effets persistants ou sorts bénéfiques ou maléfiques qui étaient actifs sur l'unité ou la figurine avant sa résurrection.

16. [ETC] Sans Issue. Lorsque vous infligez des blessures dues à la règle "Sans Issue", n'appliquez pas les règles spéciales de l'arme comme Commotion, Feu de l'Âme etc...

17. [ETC] Touches Automatiques. Les attaques qui ne lancent pas de jets pour toucher ou qui touchent automatiquement les unités affectent aussi les Aéronefs qui sont « Au Passage » et les Créatures Monstrueuses Volantes « En Approche ». Lorsque les Créatures Monstrueuses Volantes sont concernées, les gabarits de souffle ou d'explosion peuvent les affecter directement tant que l'arme ou la figurine a la règle spéciale Antiaérien sans avoir à tirer au juger à cause de la règle « Dur à toucher ».

18. [ETC] Barrages Multiples. Lorsque vous tirez avec une unité qui comporte la règle Barrages Multiples, seules les armes à portée peuvent ajouter leurs tirs au premier gabarit. Une figurine qui n'est pas à portée ne peut pas tirer même si les autres figurines le sont.

19. [ETC] Attention Chef. Cette règle est utilisable dès qu'une blessure est allouée à un personnage non-véhicule. Par conséquent, il est possible d'utiliser cette règle pour rediriger des blessures allouées ne provenant pas d'attaques de mêlée ou de tir, comme les Frappes Vectorielles, le piétinement, la règle "Terreur des Profondeurs" du Mawloc, etc ... Cette règle est également utilisable contre les tirs d'armes destructrices. C'est alors la touche qui est réallouée plutôt que la blessure, et le jet doit donc être fait avant de déterminer les effets sur la table des armes destructrices.

20. [ETC] Gabarits Force D. Lorsque vous tirez avec une arme à gabarit (soufflé ou explosion), suivant la procédure normale pour voir combine de figurines sont touchés puis effectuez le jet sur le tableau des touches destructrices pour chaque touche individuellement. Cela crée des réserves de blessures de même type (1D3/1d6+6 pv/pc) qui sont ensuite allouées normalement figurines par figurines suivant les règles d'allocation des blessures. Appliquez les potentiels attentions chefs dès lors qu'une blessure se retrouve allouée à une figurine avec cette règle. En cas de barrage, utilisez le centre du gabarit comme d'habitude.

21. [ETC] Charge. Lorsqu'une unité a fait feu sur plusieurs ennemis durant la phase de tir, elle peut déclarer une charge contre n'importe laquelle de ces unités.

RÈGLES DE BASE : PHASE D'ASSAUT

- 1. [ETC] Charge.** Une figurine dont la distance de charge suffit à atteindre un ennemi mais ne peut physiquement se mettre au contact socle à socle à cause d'une pièce de décor quelle qu'elle soit (haie, barricade, mur de ruine, etc...) est quand même considérée comme étant en contact socle à socle. Cette convention s'applique également en cas de charge dans les hauteurs. Déplacez les figurines au plus près. Les mouvements de consolidation et de percée se mesurent à partir de l'emplacement théorique et non de l'emplacement physique des figurines.
- 2. [ETC] Charge.** Les unités constituées d'une seule figurine ne peuvent jamais effectuer de charge multiple.
- 3. [ETC] Tir en Etat d'Alerte.** Il est tout à fait possible de faire usage de la règle Zig-zag lors d'un tir en état d'alerte.
- 4. [ETC] Consolidation.** Une unité peut décider de ne pas effectuer de consolidation à la fin d'un combat. Si c'est le cas, les figurines sont laissées telles quelles sans bouger de leur position.
- 5. [ETC] Consolidation.** Si une unité décide d'effectuer une consolidation, chaque figurine doit terminer son mouvement de consolidation à plus d'1" de toute figurine ennemie si possible.
- 6. [ETC] Consolidation.** Les figurines engagées en combat multiple contre un véhicule (hors marcheur/chariot) et une unité non-véhicule peuvent consolider à la fin de la phase de combat, mais devront terminer leur mouvement de consolidation à +1ps des potentiels véhicules (autres que marcheurs et chariots) qui ont survécu à la phase d'Assaut.
- 7. [ETC] Défi.** Il est interdit d'utiliser un « Attention Chef! » pour réallouer une blessure vers une figurine engagée dans un défi. La règle Frappe de précision d'une arme ne s'applique pas lorsque son porteur est engagé dans un défi. Les figurines en défi comptent toujours comme des figurines engagées au corps à corps en contact socle à socle à tout point de vue, y compris pour déterminer qui dans l'unité peut frapper ainsi que pour les mouvements de mise en contact. Un personnage seul, engagé au corps à corps et étant en défi peut être touché par toutes les figurines engagées même s'il est en défi. Un personnage qui refuse un défi est toujours présent dans le corps à corps (même s'il ne frappe pas) et peut donc se voir allouer des blessures de façon normale.
- 8. [ETC] Véhicules.** Lorsqu'une unité est engagée dans un corps à corps multiple avec un véhicule non marcheur et au moins une autre unité non véhicule, les figurines non verrouillées (y compris celles au contact du véhicule vu qu'un véhicule non marcheur ne verrouille pas au corps à corps) doivent effectuer leur mouvement de mise au contact en s'approchant au maximum des figurines ennemies qui les verrouilleront en combat ou qui les mettraient dans les 2ps de telles figurines (6ps verticalement). Cela implique que même si vous avez chargé le véhicule, vous pouvez ne plus avoir d'attaque à lui allouer lors de la sous-phase de combat (parce que vous devez maximiser les attaques sur les unités verrouillées).
- 9. [ETC] Consolidation.** Une unité verrouillée au corps à corps qui se retrouve sans figurine engagée à cause d'une capacité adverse ou une action (comme Portail d'Infinité ou le Voile des Ténèbres par exemple) consolide immédiatement d'1D6ps après que la capacité ou l'action ai été effectuée.
- 10. [ETC] Mur de Mort.** Cette règle spéciale cause 1D3 touches automatiques sur l'unité qui lance l'assaut, même si celle-ci est affectée par le pouvoir Invisibilité.
- 11. [ETC] Nos Armes sont Inefficaces.** Cette règle s'applique uniquement lorsqu'une unité perd le combat.
- 12. [ETC] Tir en Etat d'Alerte.** Utilisez les règles normales d'allocations des blessures/pénétrations. En particulier, cela implique que la règle Mur de Mort ne permet pas de retirer des pertes hors ligne de vue, même s'il s'agit de D3 touches automatiques.

13. [ETC] Pivots. Les Marcheurs, Créatures Monstrueuses ou Colossales sur socle ovale peuvent pivoter gratuitement lors de n'importe quel mouvement (comme lors de la charge ou du sprint) pour passer entre des écarts entre figurines ou pour contourner des terrains infranchissables tant qu'ils n'effectuent pas plus de mouvement qu'ils n'y sont normalement autorisés. Les véhicules suivant cette procédure ne peuvent pas changer d'orientation vis-à-vis de l'unité visée durant le mouvement de charge.

RÈGLES DE BASE : MORAL

1. [ETC] Commandement d'une autre figurine. Lorsqu'une unité utilise le Cd d'une figurine qui ne fait pas partie de l'unité (via le trait de seigneur de guerre Présence Charismatique par ex.), les modificateurs de Cd dont peut souffrir/bénéficier l'unité s'appliquent à cette nouvelle valeur (à moins que l'unité soit dotée de la règle Obstiné bien sûr).

2. [ETC] Fuite. Une unité en fuite est prise au piège uniquement si son mouvement de retraite est complètement bloqué par des figurines amies, ennemies et/ou des décors infranchissables qu'elle ne peut franchir/traverser.

3. [ETC] Fuite. Une unité en fuite peut très bien être amenée à effectuer plusieurs mouvements de retraite dans le même tour ou la même phase.

4. [ETC] Fuite. Lorsqu'une unité dispose d'un mouvement spécial qui se fait en dehors de la phase de mouvement (par exemple le mouvement d'assaut des unités à répulseurs), elle peut l'utiliser lorsqu'elle est en fuite, mais uniquement dans la même direction que son mouvement de retraite.

5. [ETC] Regroupement. Une unité qui vient de se regrouper ne pourra pas turbo-booster en phase de tir.

6. [FAQ] Regroupement. Dans la 1^{ère} colonne, remplacez le paragraphe « Une fois Regroupée, une unité ne peut plus se déplacer (mais pourra Sprinter en phase de Tir ou même charger en phase d'Assaut). » par « Une fois Regroupée, une unité ne peut plus se déplacer (ni Sprinter en phase de Tir ni charger en phase d'Assaut) ».

7. [ETC] Fuite et Créature Monstrueuse Volantes. Une Créature Monstrueuse Volante ne peut fuir qu'en étant en mode Rase-Motte. Lorsqu'elle atteint un bord de table (en général le sien), elle est détruite automatiquement comme toute autre unité le serait (elle ne retourne pas en réserve imminente).

UNITÉS ET TYPES D'UNITÉS : GÉNÉRAL

1. [ETC] Mouvement. Les figurines effectuent leur mouvements individuellement au sein d'une unité quelques soit leur type. Par exemple, dans une unité composée de figurine d'infanterie et de figurines à répulseurs, ces dernières peuvent effectuer leur mouvement de 2D6'' en phase d'assaut (mais doivent rester en cohérence d'unité. De même, dans la phase de tir, les figurines pouvant turbo-booster peuvent le faire même si d'autres figurines dans l'unité en sont incapables. L'unité peut ensuite sprinter si elle le désire (ou rester immobile). Il est toutefois impossible de turbo-booster avec une partie de l'unité, et tirer avec l'autre.

2. [ETC] Motos et Infanterie. Une unité d'infanterie contenant une figurine à moto/motojet peut être pilonnée mais ne peut pas se jeter à terre volontairement.

3. [ETC] Unité à Répulseurs. Les figurines à répulseur peuvent débarquer d'un véhicule et effectuer leur mouvement de 2D6'' en phase d'assaut (sauf si bien sûr elle effectue une charge).

4. [ETC] Factions. Lorsque des règles interagissent avec une certaine faction, considérez l'ordre de « qui rejoint qui » dans le cadre d'une unité de personnages indépendants. Par exemple, Coteaz est rejoint par Kor'sarro et 6 Wolf Guard Battle Leaders, cette unité est de la faction Inquisition.

UNITÉS ET TYPES D'UNITÉS : ARTILLERIE

1. **[ETC] Blessures.** Tout jet s'apparentant à un jet pour blesser (comme la règle monofilament) utilisant une caractéristique autre que l'Endurance s'effectue en utilisant le profil de l'équipage.
2. **[ETC] Blessures.** Lorsqu'une unité d'artillerie est prise pour cible par des "attaques au passage" telles que celles des Hurlleurs de Tzeentch ou le pouvoir Feu de l'âme, utilisez la valeur d'endurance des servants d'artillerie pour résoudre les attaques.
3. **[ETC] Mouvement.** Une figurine de pièce d'artillerie qui a bougé en phase de mouvement n'effectuera que des tirs au jugé même si un seul servant n'a pas bougé.

UNITÉS ET TYPES D'UNITÉS : MOTOS ET MOTOJETS

1. **[ETC] Ligne de Vue.** Les lignes de vues doivent être tracées depuis la tête du pilote pour déterminer les lignes de vues de la figurine. Pour déterminer si une moto/motojet est en ligne de vue, n'importe quelle partie du motard et/ou de la moto/motojet compte.
2. **[ETC] Motojets Eldars.** Le mouvement d'assaut des motojets Eldars suit toutes les restrictions des mouvements de répulsions. Une unité de motojets Eldar qui n'est pas verrouillée en combat et qui n'a pas déclaré de charge à ce tour peut bouger de 2D6ps lors de la phase d'assaut, même si elle a tiré en phase de tir ou est arrivée en Frappe en Profondeur. Ce mouvement suit toutes les règles appliquées lors de la phase de mouvement concernant les terrains dangereux ou autres.

UNITÉS ET TYPES D'UNITÉS : VEHICULES ET MOUVEMENTS

1. **[ETC] Mouvement.** Un véhicule ne peut pas bouger latéralement. Il doit pivoter et bouger en avant ou en arrière. Il ne peut pas non plus pivoter sur ou à travers d'autres figurines à moins d'être un véhicule antigrav ou en train d'effectuer une attaque de char.
2. **[ETC] Mouvement.** Pivoter sur place fait partie intégrante du mouvement d'un véhicule, et il est parfaitement acceptable de "gagner" un peu de distance parcourue en pivotant de la sorte, ou de pivoter sans être complètement encore sur la table lors d'une arrivée de réserve.
3. **[ETC] Réserves.** Lorsqu'un véhicule arrive sur la table par l'un des bords, l'intégralité de la coque de ce véhicule doit entrer en jeu par ce bord de table et pas un autre (attention donc lorsque vous faites arriver une unité de type aéronef près d'un coin de table).
4. **[ETC] Réserves.** Les véhicules qui sont automatiquement immobilisés à leur arrivée sur la table ne perdent pas un point de coque.
5. **[ETC] Terrains et décors.** Tous les véhicules (antigravs compris) doivent effectuer un test de terrain dangereux dès l'instant qu'au moins une partie de leur coque se trouve dans, ou au-dessus, d'une pièce de décors provoquant ces tests.
6. **[ETC] Terrains et décors.** Lorsqu'un véhicule échoue un test de terrain dangereux, il est immédiatement immobilisé à l'endroit du premier contact avec l'élément de décors ayant provoqué le test. La distance réelle parcourue est utilisée pour déterminer à quelle vitesse le véhicule s'est déplacé.
7. **[ETC] Terrains et décors.** Aucun test de terrain dangereux n'est nécessaire si le véhicule ne fait que pivoter sur place Durant sa phase de mouvement.

UNITÉS ET TYPES D'UNITÉS : VEHICULES ET DEGATS

1. [ETC] Explosion. Lorsqu'un transport explose, seules les sauvegardes d'armures et invulnérables peuvent être tentées pour les figurines embarquées. Les sauvegardes de couverts sont autorisées pour les figurines prises dans le « souffle » de l'explosion, considérez dans ce cas le point le plus proche de la coque pour déterminer sur la figurine a droit à une sauvegarde de couvert ou non.

2. [ETC] Epave ou explosion. L'unité qui débarque (en urgence ou non) suite à la destruction de son transport

3. [ETC] Dégâts. Lorsqu'un véhicule subit un dégât "Détruit - Explosion", les passagers doivent être placés de façon à ce que l'ensemble de leurs socles soit situé dans la surface qu'occupait le véhicule. Toute figurine qui ne peut pas être ainsi placée, ou qui se retrouve à moins d'1" d'une figurine ennemie, est retirée comme perte. L'unité compte également comme ayant débarqué du transport (interdisant par exemple de charger durant le même tour si le véhicule n'avait pas la règle Véhicule d'Assaut ou Découvert). Une unité ayant tiré sur le transport avant sa destruction peut charger l'unité qui a débarqué.

4. [ETC] Dégâts. Les passagers débarquent avant que le véhicule devienne une épave. Elles ne peuvent donc pas se positionner dans l'épave en débarquant.

5. [ETC] Dégâts. Les dégâts contre les véhicules sont résolus séquentiellement. Cela implique que plusieurs résultats « arme détruite » peuvent causer un résultat immobilisé ou que plusieurs résultats « immobilisé » feront perdre des points de coque additionnels. En règle générale, lorsqu'un véhicule subit plusieurs dégâts, lancez les tous en même temps et appliquez tous les résultats, pas seulement le plus haut. Dans le cas d'un résultat « Epave » due à la perte de tous les points de coque et un résultat « Explosion » qui arrivent en même temps ou de multiples résultats « Explosion », appliquez le résultat « Explosion » une seule fois.

6. [ETC] Armes à Explosion. Un véhicule touché par un gabarit d'explosion est affecté normalement, même s'il est complètement hors de vue (son couvert sera cependant normalement augmenté d'un point).

7. [ETC] Face des véhicules. Mettez-vous d'accord avec votre adversaire pour savoir quel est le côté qui fait face lorsqu'une ou plusieurs figurines sont situées à cheval sur deux faces. Par exemple, si une figurine seule est entre la face avant et un des flancs, les joueurs doivent se mettre d'accord et annoncer quel côté subira l'attaque. Si les joueurs ne se mettent pas d'accord sur le côté touché, jouez le au dé. Notez que ceci n'est pas nécessaire lorsque l'on applique ce point aux passagers tirants depuis le véhicule car ils peuvent le faire depuis n'importe quel point éligible de leur transport.

8. [FAQ] Zigzag. Un véhicule immobilisé ne peut pas utiliser la règle Zigzag.

UNITÉS ET TYPES D'UNITÉS : TRANSPORTS

1. [ETC] Dégâts. Si un transport échoue un test de terrain dangereux, l'unité embarquée doit réussir un test de Cd pour éviter de ne faire que des tirs au jugé au tour suivant.

2. [ETC] Dégâts. Si un dégât "secoué" ou "sonné" est annulé par une capacité quelconque, l'unité embarquée n'est pas affecté par les effets du dégât.

3. [ETC] Débarquement. Les figurines forcées de débarquer suite à un résultat « détruit-épave » ne peuvent débarquer sur la coque du véhicule et doivent, si elles ne peuvent débarquer normalement, faire débarquement d'urgence en touchant n'importe quelle partie de la coque de son transport. Notez qu'une unité qui effectue un débarquement d'urgence lors du tour adverse est libre d'agir normalement lors de son tour mais que l'unité compte tout de même comme ayant débarqué du transport (interdisant par exemple de charger durant le même tour si le véhicule n'avait pas la règle Véhicule d'Assaut ou Découvert).

5. [ETC] Débarquement. Lors d'un débarquement d'un véhicule antigrav, ignorez la distance de vol entre le sol et le véhicule comme lorsque d'une charge ou d'une attaque de char. Cette précision ne s'applique pas lorsque le transport antigrav possède un grand socle ovale (comme les aéronefs en stationnaire). Concernant le débarquement des transports Découvert, tout point du véhicule est considéré comme un point d'accès.

Placez vos figurines qui débarquent avec la projection au sol de votre véhicule comme points de débarquements sans prendre en compte la distance verticale du véhicule. Pour les véhicules antigrav n'étant pas découvert et ayant des points d'accès (comme un Wave Serpent), ignorez la distance verticale et placez vos figurines qui débarquent avec la projection au sol du point d'accès de votre véhicule comme points de débarquements.

6. [ETC] Tir des passagers. En cas de besoin, lorsque vous faite tirer une unité depuis un poste de tir sur le toit d'un véhicule, tracez la ligne de vue environ ½" au-dessus du poste (cela représente la figurine qui se hisse au-dessus du toit pour tirer).

7. [ETC] Tir des passagers. Même si une figurine dispose de la règle "Implacable", elle ne peut effectuer que des tirs au jugé si le transport dans lequel elle est embarquée s'est déplacé à vitesse de croisière.

8. [ETC] Bord de table et Débarquement d'urgence. Dans le cas d'un Débarquement d'Urgence, le bord de table est considéré comme terrain infranchissable.

UNITÉS ET TYPES D'UNITÉS : VEHICULES ET ASSAUT, EPERONNAGE ET ATTAQUE DE CHAR

1. [ETC] Terrain Dangereux. Un véhicule doit effectuer des tests de terrain dangereux de façon normale lors d'une attaque de char / éperonnage. De même, le mouvement d'attaque de char / éperonnage s'arrête si le véhicule atteint le bord de la table.

2. [ETC] Attaque de Char/Eperonnage. Concernant les attaques de chars, veuillez suivre la clarification suivante :

A – Toute figurine impliquée dans une attaque de char, peu importe son type de mouvement, peut bouger au travers du véhicule effectuant l'attaque de char comme s'il n'était pas là. Cela permet à cette figurine de se déplacer sur les côté ou l'arrière du véhicule. Il est important, après avoir déclaré l'attaque de char, la distance et le pivot du véhicule, de se mettre d'accord sur toutes les effets particuliers de l'attaque de char avant de bouger le véhicule (pour qu'un arbitre puisse venir et prendre une décision avant tout mouvement si les deux parties ne se mettent pas d'accord).

B – Les figurines sont autorisées à se déplacer physiquement seulement lorsque le véhicule effectuant l'attaque de char finirait à moins de 1ps d'elles une fois que le véhicule aurait atteint sa position finale.

Les figurines qui ne sont pas traversées par l'attaque de char ne peuvent pas bouger. Elles ne peuvent pas se pousser pour faire de la place pour laisser passer celles qui sont bougées par l'attaque ou pour maintenir une cohésion d'unité.

C – Lors du mouvement des figurines impactées par l'attaque de char, celle-ci doivent se déplacer de la distance la plus courte possible en maintenant la cohésion d'unité tout en finissant à plus de 1ps du véhicule qui effectue l'attaque de char ou d'une unité ennemie en suivant toutes les règles normales de mouvement (en dehors du fait qu'elles peuvent se déplacer à travers le char). La cohésion d'unité est toujours vérifiée sur la base de l'unité, pas sur la base d'une figurine. Les figurines qui se déplacent doivent maintenir la cohésion, si c'est impossible, elles sont détruites. Cela implique que les figurines détruites sont toujours résolues figurine par figurine et non en mode « toute l'unité ou rien ».

D – La règle de la cohérence d'unité est modifiée après l'attaque de char initiale pour déterminer si une figurine est détruite ou non. Si seulement une partie de l'unité subit une attaque de char, la ou les figurines qui sont forcées de bouger doivent le faire en suivant les règles normales de l'attaque de char. Une fois ce mouvement effectué, toute figurine qui n'est pas en cohésion avec une partie de son unité qui n'a pas bougée est détruite et retirée comme perte. Cela permet d'éviter à une unité qui voit sa cohésion brisée d'être retirée entièrement comme perte.

3. [ETC] Dans le cas d'un escadron, résolvez chaque attaque de char de chaque véhicule séparément dans l'ordre des mouvements effectués.

4. [ETC] Le pivot initial d'un véhicule qui effectue une attaque de char n'est pas considéré comme faisant partie de l'attaque de char (d'abord on oriente le véhicule, et ensuite l'attaque de char commence). Par conséquent la présence de figurines ennemies autour du véhicule est susceptible de limiter les possibilités d'attaque de char. Un véhicule ne peut effectuer une attaque de char en bougeant latéralement ou vers l'arrière : il lui faut aller vers l'avant obligatoirement.

5. [ETC] Il n'est pas possible d'effectuer une attaque de char (ou un éperonnage) le tour où le véhicule effectue une Frappe en Profondeur.

UNITÉS ET TYPES D'UNITÉS : VÉHICULES ET TIRS

1. [ETC] **Ligne de Vue.** On considère que toute arme de véhicule arme peut, à minima, pivoter de 45° verticalement et horizontalement (22,5° vers le haut et 22.5° vers le bas, idem gauche/droite).

2. [ETC] **Ligne de Vue.** Lorsque l'arme d'un véhicule est modélisée avec plusieurs « canons » (typiquement les armes jumelées qui ont souvent des canons doubles), la ligne de vue doit être tracée depuis un seul de ses canons (au choix du joueur opérant).

3. [ETC] **Options.** Afin d'utiliser un projecteur, il faut que le véhicule soit en mesure de pouvoir tirer au moins une arme.

4. [ETC] **Sauvegarde de couvert.** Pour déterminer les sauvegardes de couvertes offertes par le véhicule qui tire, n'incluez jamais les portions de la cible qui n'ont pas le bon angle de ligne de vue.

UNITÉS ET TYPES D'UNITÉS : VÉHICULES – DIVERS

1. [ETC] **Options.** Toutes les options ajoutées à un véhicule – lame de bulldozer, missile traqueur, rouleau Ork, etc... - sont considérées comme faisant partie de la coque.

2. [ETC] **Drop-pod.** Les portes/pétales d'un drop-pod sont ignorées à tout point de vue des règles (débarquement, ligne de vue, couvert, etc...). Considérez qu'elles ne sont pas là.

3. [ETC] **Dreadnought.** Les Autocanons Jumelés d'un Dreadnought sont considérés comme pouvant tracer une ligne de vue juste au-dessus d'un toit de rhino.

UNITÉS ET TYPES D'UNITÉS : ANTIGRAVS

1. [ETC] **Attaque de Char.** Un antigrav peut choisir de façon sélective sur quelles unités il effectue ses attaques de char / éperonnage, et ce même si les unités sont entremêlées. Cependant, si suite à une attaque de La Mort ou la Gloire l'antigrav est sonné ou immobilisé au-dessus d'un terrain infranchissable sur lequel il ne peut pas tenir, il est automatiquement détruit.

2. [ETC] **Mouvement.** Si un antigrav est forcé de terminer son mouvement au-dessus d'une figurine amie ou ennemie, déplacez l'antigrav de la distance minimum pour qu'il n'y ait plus aucune figurine dessous. Cette règle ne s'applique pas lors d'une Frappe en Profondeur, les accidents de FEP sont résolus de façon normale.

UNITÉS ET TYPES D'UNITÉS : CHARIOTS

1. [ETC] **Assaut.** En cas de charge en terrain difficile, l'initiative de l'aurige (et du chariot s'il en dispose d'une) est bien réduite à 1 comme pour n'importe quelle autre figurine.

2. [ETC] **Assaut.** Les chariots pouvant être verrouillé au corps à corps, les mouvements de mise au contact et de consolidation sont effectués de façon normale même si c'est un véhicule.

3. [ETC] **Périls du Warp.** Si un chariot subit un Péril du Warp, résolvez les effets de ce dernier contre le profil de l'aurige.

4. [ETC] **Personnage Indépendant.** Les personnages qui achètent un chariot en option perdent la règle de Personnage Indépendant s'ils l'avaient et ne peuvent pas effectuer d'Intervention Héroïque.

5. [ETC] Tirs. Il est tout à fait possible d'allouer les touches d'attaques de tir (psychique ou non) qui ne peuvent être résolu contre le profil de l'aurige au chariot lui-même, et vice-versa. Par exemple si la touche du pouvoir Plainte Psychique est allouée au profil du chariot, le pouvoir sera sans effet. A l'inverse, si la touche d'un tir disposant de la règle Disruption est allouée à l'aurige, cette règle sera sans effet.

6. [ETC] Pouvoir Psychique. Un aurige psyker est toujours considéré comme embarqué dans un transport. Cela signifie qu'il ne peut utiliser que des décharges psychiques.

7. [ETC] Zigzag. Lorsqu'un chariot Zigzag, lui seul bénéficie de la sauvegarde de couvert. Les blessures allouées à l'aurige n'en bénéficient pas.

8. [ETC] Relique. Un chariot ne peut jamais transporter une relique.

9. [ETC] Il Est Invincible. Si l'aurige d'un chariot dispose de cette règle, le joueur opérant doit choisir de tenter si c'est l'aurige ou le chariot qui tente de récupérer un point de vie / de coque à la fin du tour.

10. [ETC] Graviton. Lorsque l'on tire avec une arme à Graviton sur un chariot, l'adversaire choisi d'allouer les touches à l'aurige ou au chariot puis l'on effectue les jets pour blesser avec la sauvegarde d'armure de l'aurige ou pour faire des touches superficielles/immobilisé sur des 6 sur le chariot.

11. [ETC] Défi. Lorsqu'un chariot est impliqué dans un défi, les figurines de l'unité adverse n'étant pas en défi peuvent effectuer leurs attaques sur le chariot ou sur l'aurige tant que le chariot est la seule figurine contre laquelle elles sont engagées. Cependant si une autre unité adverse (ou figurine adverse) est engagée en plus du chariot alors que celui-ci est en défi, aucune attaque extérieure au défi ne pourra être portée au chariot en défi.

12. [ETC] Sans Issue. Les auriges de Chariots sont affectés par la règle "Sans issue".

UNITÉS ET TYPES D'UNITÉS : AÉRONEFS

1. [ETC] Mouvement. Un aéronef est considéré comme ayant quitté l'espace aérien de combat à partir de moment où n'importe quelle partie de sa coque ou de son socle sort de la table.

2. [ETC] Mouvement. Si un aéronef souffre d'un résultat "Sonné" alors qu'il est en mode stationnaire, il ne peut pas passer en mode au passage lors de sa prochaine phase de mouvement.

3. [ETC] Tirs. Les armes des aéronefs, autre que défini comme des tourelles, sont par défaut toujours comptées comme étant des armes de coque disposant d'un angle de 22.5° dans toutes les directions (45° horizontalement et verticalement). De même, considérez toujours que l'arme est bien à plat et orientée vers l'avant, quelle que soit la façon dont est modélisée la figurine. Par exemple, considérez que le Conflagrateur du Heldrake est orienté vers l'avant et bien à plat au lieu de l'orientation étrange donnée par son cou. Tout cela ne s'applique bien sûr pas aux armes qui sont très clairement des tourelles (comme celle au-dessus du Stormraven par exemple).

4. [ETC] Frappe en Profondeur. Un aéronef effectuant une Frappe en Profondeur est considéré comme ayant bougé en vitesse de combat.

5. [ETC] Aéronefs au passage. Les Aéronefs au passage ne peuvent pas utiliser la règle Antiaérien en dehors de la phase de tir.

6. [ETC] Attaque au passage. Un Aéronef peut être ciblé par des attaques au passage comme celles des Hurlers Démons.

UNITÉS ET TYPES D'UNITÉS : CRÉATURES MONSTRUEUSES VOLANTES (CMV)

- [ETC] Cible Floue.** Une CMV est affectée par toute attaque de tir disposant des règles Souffle, Explosion ou Grande Explosion lorsqu'elle est en vol au passage si l'attaque dispose également de la règle Antiaérien. Ceci ne s'applique pas si l'unité qui tire est soumise au tir au jugé pour une autre raison que la règle Cible Floue. Les unités au sol sont touchées de façon normale par le gabarit. Inversement, si une telle attaque de tir cible une unité au sol mais que son gabarit recouvre la CMV, celle-ci est affectée de façon normale.
- [ETC] Mouvement et Alliances.** Une CMV en vol au passage qui rate son test « Ouvrez l'oeil » à cause de la présence d'un allié désespéré doit effectuer un mouvement minimal de 12 " sans pouvoir pivoter. Si la CMV ne peut pas effectuer ce mouvement, elle passe alors automatiquement en mode rase-motte au début de son tour et ne peut pas bouger.
- [ETC] Frappe en Profondeur.** Lors d'une Frappe en Profondeur, une CMV ne peut changer son orientation après avoir lancé les dés de déviation.
- [ETC] Sprint.** Il est tout à fait possible pour une CMV de sortir de l'espace aérien avec un sprint. Les CMV sont considérés comme ayant quitté l'espace aérien de combat à partir du moment où n'importe quelle partie de leur socle sort de la table. Une CMV qui sprinte doit le faire en ligne droite et ne peut pas effectuer de pivot avant.
- [ETC] Frappe Vectorielle.** Lorsqu'une CMV effectue une Frappe Vectorielle, ignorez les ailes mais utilisez n'importe quelle partie du corps (bras, jambes, tête, torse...) ou le socle pour déterminer quelle unité est touchée.
- [ETC] Attaque au passage.** Une CMV peut être ciblée par des attaques au passage comme celles des Hurlleurs Démons.
- [ETC] Pilonnage.** Une CMV qui rate un test de pilonnage passe en mode Rase Motte automatiquement au début de son tour en plus des autres effets d'être pilonné.

UNITÉS ET TYPES D'UNITÉS : PERSONNAGES

- [ETC] A Terre.** Un Personnage Indépendant qui ne peut pas être pilonné ou se jeter à Terre ne peut pas rejoindre une unité pilonnée ou à Terre.
- [ETC] Infiltration.** Un personnage indépendant avec la règle spéciale Infiltration ne transfère pas cette capacité à l'unité qu'il rejoint lors du déploiement.
- [ETC] Unité.** Si un personnage indépendant est dans une unité et que celle-ci est détruite durant une phase, il agira comme s'il faisait toujours partie de cette unité jusqu'à la fin de cette même phase (et effectuera donc un test de moral s'il n'est pas Sans Peur).
- [ETC] Personnage Indépendant et Transport.** Un personnage indépendant peut être déployé dans une unité qui elle-même est dans un transport tant qu'il est autorisé à le faire vis-à-vis des règles (un personnage space marine en armure terminator ou en moto ne peut pas embarquer ni être déployé dans un rhino). Un personnage indépendant rejoignant une unité embarquée doit s'embarquer dans le dit véhicule pour la rejoindre.
- [ETC] Barrage.** Lorsqu'un personnage indépendant doté d'un tir de barrage rejoint une unité disposant également d'arme de barrage, il peut ajouter son tir au barrage multiple. Le joueur qui tire le barrage doit annoncer les armes qu'il utilise avant de lancer le moindre dé. En cas d'armes de barrage avec des gabarits et/ou des profils différents, la figurine la plus proche du tir doit décider lequel utiliser pour le gabarit initial.

6. [ETC] Personnage Indépendant. Lorsqu'un personnage indépendant est concerné, prenez note du changement de règle suivant : Si un personnage indépendant ne veut (ou ne peut) pas rejoindre d'unité, il doit (si possible) rester à plus de 2ps de celle-ci à la fin de la phase de mouvement. Cela implique qu'il peut être en contact socle à socle (ou à moins de 2ps) avec des unités amies qu'il ne peut pas rejoindre (comme des Créatures Monstrueuses ou des Véhicules).

UNITÉS ET TYPES D'UNITÉS : MARCHEURS

1. [FAQ] Tir des Marcheurs. Remplacez la 2^{de} phrase du 2nd paragraphe par « Lorsque vous faites tirer un Marcheur, considérez que ses armes peuvent pivoter de jusqu'à 45° à l'horizontale et à la verticale. ».

UNITÉS ET TYPES D'UNITÉS : CREATURES GARGANTUESQUES COLOSSALES

1. [ETC] Tir. Une Créature Colossale peut tirer avec toutes ses armes en phase de tir.

2. [ETC] Cibles. Lors de la phase de tir, une créature colossale doit déclarer toutes les cibles sur lesquelles elle veut tirer. Choisissez un type d'arme et résolvez les tirs armes par armes. Chaque cible choisie doit se voir allouer au moins une arme. Notez que cela vous interdit de tirer sur une unité qui débarque suite à un des tirs de la créature colossale.

3. [ETC] Attaque de char. Dans le cas d'une créature colossale subissant une attaque de char, appliquez la perte de D3 pv à la place du résultat détruit. Bougez la créature colossale de la plus courte distance pour laisser la place au char. Notez que pour une Stormsurge avec ancres déployées, le char s'arrête à 1ps et la Stormsurge perd D3 pv mais ne la bougez pas.

4. [ETC] Renversement. La règle Renversement s'applique à toutes les attaques de tirs ou de corps à corps d'une créature colossale, ce qui inclue les attaques de piétinement mais exclue le marteau de fureur.

UNITÉS ET TYPES D'UNITÉS : VEHICULES SUPER LOURD

1. [ETC] Angle de tir. Lorsque l'on détermine l'arc de tir de n'importe quelle arme d'un véhicule super lourd, considérez que l'arc frontal est l'arc de tir de chaque arme.

2. [ETC] Cibles. En phase de tir, déclarez une cible pour chaque arme du véhicule super lourd avant de résoudre le moindre tir du véhicule.

3. [ETC] Renversement. La règle Renversement s'applique à toutes les attaques de tirs ou de corps à corps d'un véhicule super lourd, ce qui inclue les attaques de piétinement mais exclue le marteau de fureur.

4. [FAQ] Mouvement. Un Marcheur Super-lourd peut se déplacer de jusqu'à 12" en phase de Mouvement. S'il se déplace en terrain difficile, multipliez le résultat du dé le plus haut par deux lors du test de Terrain Difficile : il s'agit de la distance maximale en pouces sur laquelle la figurine peut se déplacer.

CHAMP DE BATAILLE ET TERRAINS : GENERAL

- [ETC] Terrain Infranchissable.** Une figurine ne peut terminer son mouvement sur un terrain infranchissable que si elle est du type Antigrav, Motojet, Aéronef, Créature Monstrueuse Volante ou est une figurine de saut / à répulseurs. De plus la figurine doit pouvoir tenir sur le terrain en question. Elle peut aussi si déployer si elle peut tenir sur le terrain infranchissable en question.
- [ETC] Etage.** La distance séparant chaque étage de ruine/bâtiment est de 3" à moins de s'entendre en début de partie.
- [ETC] Forêts.** Traitez les décors représentant des forêts comme ayant la règle « Buissons Denses ». Cette règle étend le couvert à tous les tirs qui passent par le socle de la forêt. Les figurines derrière une forêt auront une sauvegarde de 5+ de couvert même sans être caché à 25% par le décor.

CHAMP DE BATAILLE ET TERRAINS : TERRAIN DIFFICILE ET DANGEREUX

- [ETC] Terrain Dangereux.** Les tests de terrain dangereux sont effectués figurines par figurines. Vous devez allouer la/les blessure(s) subie(s) en cas d'échec aux figurines qui ont effectivement raté le test. Il n'est pas possible d'allouer une blessure à des figurines qui on réussit le test ou qui n'ont pas eu à l'effectuer.

CHAMP DE BATAILLE ET TERRAINS : LES RUINES

- 1. Les conventions qui suivent ne sont là que parce que le comité ETC a décidé de traiter les ruines comme en V6 et avant. Faire de même n'est ni conseillé, ni déconseillé. C'est un choix qui a ses mérites et ses défauts. Dans tous les cas, gardez à l'esprit que les ruines sont traitées de façon bien différente en 40k « pur ».**
- [ETC] Assaut.** Durant la phase d'assaut, les figurines situées directement de part et d'autre d'un mur sont considérées comme étant au contact socle à socle. Une ligne de vue est toujours nécessaire pour déclarer une charge, mais après cela considérez uniquement si une figurine est engagée ou non pour déterminer si elle peut combattre. Les figurines qui ne peuvent physiquement pas atteindre le contact socle à socle à cause d'obstacles (terrain, etc...) sont tout de même considérées comme étant au contact socle à socle.
- [ETC] Assaut.** De même, si la distance de charge d'une figurine est suffisante pour atteindre l'ennemi, mais qu'il est impossible de la placer au contact socle à socle, elle compte quand même comme étant au contact et la charge est réussie. Toutefois, il faut prendre en compte la distance horizontale ET verticale. Certaines unités peuvent toutefois utiliser une mesure directe en 3D à la place.
- [ETC] Etages.** Seules les figurines de type Infanterie, Cavalerie, Bête, Moto, Motojet, Antigrav, Marcheur, Créatures Monstrueuses, Créature Monstrueuse Volante, ainsi que les figurines de saut et à répulseur sont autorisées à monter dans les étages d'une ruine. De plus, elles ne peuvent le faire que si elles ont physiquement la place d'être là.
- [ETC] Etages.** Pour déplacer les figurines de type Motojet et Antigrav, ainsi que les figurines de saut ou à répulseurs, mesurez la distance en 3 dimensions entre le point de départ et le point d'arrivée (on ne prend pas uniquement en compte la distance au sol). Ces figurines considèrent les ruines comme du terrain dangereux.
- [ETC] Mouvement.** Il est tout à fait possible de bouger à travers un mur de ruine, du moment que la figurine ne termine pas son mouvement au milieu du mur et puisse être placée à l'endroit qu'elle atteint.
- [ETC] Ruines sur socle.** Si une ruine dispose d'un socle, traitez ce dernier comme étant un décor de type « Débris de Bataille » qui ne compte que comme terrain difficile et non dangereux. Si une ruine n'est pas soclée, alors le rez-de-chaussée est traité comme du terrain découvert.

8. [ETC] Gabarits. Les gabarits de souffle ou d'explosion ne touchent qu'un seul étage de ruine. Annoncez quel étage vous visez à chaque fois que vous sélectionnez une arme pour tirer. Utilisez le centre du gabarit d'explosion pour déterminer quel étage est touché (qui n'est pas forcément le même que celui visé après déviation). Si le centre termine à cheval entre deux étages, seul l'étage inférieur est touché.

9. [ETC] Souffle. Les figurines qui tirent avec une arme à souffle ne peuvent placer ce dernier que sur l'étage où elles se trouvent, ainsi que l'étage immédiatement au-dessus ou immédiatement au-dessous. A l'exception des Aéronefs et des Créatures Monstrueuses Volantes, qui elles peuvent placer le gabarit à n'importe quel étage.

10. [ETC] Barrage. Les armes de barrage touchent toujours l'étage le plus haut sous le centre du gabarit.

11. [ETC] Cohérence d'unité. La cohérence d'unité dans une ruine à étages est mesurée entre les socles de la figurine le plus bas et de la plus haute. La cohérence autorisée dans ce cas précis est de 6 ps au lieu de 2.

PRÉPARATION DE LA BATAILLE : CHOISIR SON ARMÉE ET LES RESTRICTIONS ETC

1. [ETC] Liste d'armée. Les Détachements uniques comme l'Inquisition, La Légion des Damnés ou assimilés sont considérés comme n'importe quel détachement à tout point de vue. Cela signifie qu'ils gagnent/perdent des avantages/inconvénients tel que décrit dans leurs règles.

2. [ETC] Composition d'un détachement. Si un détachement spécifie qu'il faut prendre certaines unités pour pouvoir l'utiliser, ce sont les seules unités disponibles dans le cadre de ce détachement. Une unité qui n'est normalement disponible qu'au sein d'un détachement spécifique (comme une court royal) n'est pas débloquée dans un autre détachement que celui-ci, même si plusieurs détachement ont été sélectionnés. De même, lorsqu'un Détachement permet l'accès à des reliques ou des traits de seigneur de guerre spéciaux, ces reliques et traits ne peuvent être sélectionnés que par les figurines du Détachement en question, à moins que le contraire ne soit précisé

3. [ETC] Formations sélectionnables. Les formations qui font partie d'un détachement spécial (comme le Warhost ou la Décurie) mais qui n'ont pas de Datasheet séparée (ou n'ayant pas le sigle de formation avec les 3 petits cranes) ne peuvent pas être sélectionnés en dehors de ces détachements spéciaux. Par exemple, la formation Living Legend ne peut être utilisée que dans le cadre d'un détachement Warhost Eldars.

4. [ETC] Transports Assignés. Les Transports Assignés gagnent toutes les règles du détachement où ils sont issus. Par exemple, tous les rhinos pris dans le cadre d'une formation Demi Company seront Objectifs Sécurisés.

PRÉPARATION DE LA BATAILLE : MISSIONS ET OBJECTIFS

1. [ETC] Objectifs. A moins que les joueurs n'en décident autrement, les pions objectifs doivent faire 40mm (la taille d'un jeton de poker). Pour la mesure de distance en jeu, mesurez depuis la partie la plus proche.

2. [ETC] Objectifs. Les unités embarquées capturent les objectifs de façon normale. Mesurez depuis la coque du transport. Par exemple, une unité embarquée disposant de la règle Objectif Sécurisé ne pourra se voir contester un objectif qu'elle tient que par une autre unité disposant de la même règle.

3. [ETC] Objectifs. Le numéro de chaque pion objectif correspond à l'ordre dans lequel ces derniers ont été placés (le premier placé est le n°1, le second est le n°2, etc...). Excepté pour la mission n°3 où les objectifs 1 et 2 sont utilisés pour la partie Eternal War : « La Volonté de l'Empereur ».

4. [ETC] Premier Sang. Si le Premier Sang est déclenché par les deux joueurs lors de la même phase d'initiative en combat, les deux joueurs marquent le point.

5. [ETC] Relique. Bien qu'un objectif ne puisse pas être placé dans un bâtiment au début de la partie, la relique peut se retrouver embarquée en cours de jeu.

6. [ETC] Relique. Une figurine s'empare de la relique à la fin de la phase de mouvement. Une figurine doit avoir bougé durant la phase pour s'emparer de la Relique. Les unités engagées en combat ne peuvent pas s'emparer de la Relique. Une figurine ne peut pas s'emparer et transférer la Relique dans le même tour.

7. [ETC] Relique. L'unique situation dans laquelle la relique peut bouger plus de 6'' est lors d'un embarquement/débarquement ou lorsqu'elle est passée à une autre figurine. Une fois qu'une figurine a récupéré la relique, l'objectif est placé sur ou à côté de son socle pour bien identifier le porteur. Pour changer de porteur, il faut soit la transférer à une figurine amie soit la lâcher pour qu'une autre figurine la récupère à la fin de sa phase de mouvement.

8. [ETC] Relique. En tant que pion objectif, la relique peut être contestée en fin de partie par une unité ennemie à 3''.

9. [ETC] Relique. Un chariot ne peut jamais s'emparer de la relique.

10. [ETC] Réserves. Le mouvement d'arrivée des unités en réserve se fait durant la phase de mouvement et non au début du tour (contrairement au jet de réserve pour savoir si l'unité arrive effectivement de réserve). Par conséquent, les règles spéciales et autres capacités qui se déclenchent au début de la phase de mouvement (par exemple une Riptide activant son réacteur Nova) ne peuvent être utilisées sur, ou par, les unités arrivant de réserve.

11. [ETC] Réserves. Les unités arrivant de réserve ne pouvant pas se déployer à cause du terrain ou de figurines ennemies sont détruites. Lorsqu'une partie seulement des figurines d'une unité peut être déployée, le joueur opérant choisit les figurines à placer, les autres sont détruites.

12. [ETC] Rôle Tactiques et Scénario. Les unités invoquées gardent leur rôle tactique d'origine. Par exemple une unité d'attaque rapide invoquée (comme des Hurlleurs de Tzeentch) confère un point de victoire dans la mission Nettoyage en cas de destruction.

13. [ETC] Objectifs Tactiques. Vis-à-vis des Objectifs Tactiques demandant de détruire une ou plusieurs unités, considérez chaque Personnage indépendant comme des unités séparées, même s'ils sont dans une autre unité. Lorsque vous avez l'objectif Chasseur de Sorcières, vous complétez l'objectif si vous détruisez complètement au moins une figurine avec la règle spéciale Psyker, Pilote Psychique ou Confrérie de Psykers/Sorciers de l'armée adverse (par exemple vous pouvez valider cet objectif en ayant retiré un Warlock mais vous ne marquerez un KP que si toute l'unité a été retirée comme d'habitude). Pareillement, pour valider l'objectif Chasse aux Gros, il suffit de tuer une créature monstrueuse (de tout type) ou un véhicule (de tout type) de l'armée adverse même si le reste de son unité n'a pas été détruit (un escadron de véhicules ou une escouade de créatures monstrueuses perdant un de ses membres permet de valider cet objectif).

14. [ETC] Objectifs Mystérieux. Les Objectifs Mystérieux ne sont pas joués à l'IR. Tout trait de Seigneur de Guerre ayant une référence aux Objectifs Mystérieux doit être relancé lors de la génération du trait de Seigneur de Guerre.

15. [ETC] Traits Tactiques. Lorsque vous générez les Trait de Seigneur de Guerre, vu comment sont fait les scénarios ETC, le trait numéro 5 du tableau Trait Tactiques n'est pas joué à l'IR. Un joueur est autorisé à relancer les résultats de 5 sur ce tableau jusqu'à ce qu'un trait valable soit généré.

16. [ETC] Trait et Scénario. Lorsque les règles « Cargaison Précieuse » et le trait de seigneur de guerre Planification Minutieuse interagissent ensemble, le joueur peut immédiatement se défausser de tous ses Objectifs Tactiques excepté des « Sécurisez l'objectif X » et génère autant d'objectifs qu'il en a défaussé.

17. [ETC] Objectif Tactique. Une fois qu'un joueur a validé un objectif tactique, il compte automatiquement comme étant défaussé tout en rapportant sa valeur en points. Une fois cette étape terminée, ce joueur peut choisir un de ses objectifs tactiques actifs non validé et le défausser, il ne rapporte aucun point de victoire. Une fois qu'un objectif a été défaussé, il cesse d'être actif pour ce joueur (et seulement ce joueur) et ne pourra plus être généré ou validé pour le reste de la partie.

18. [ETC] Objectif Tactique. Dans la situation où un objectif tactique peut être validé selon les choix du joueur adverse (comme détruire une créature monstrueuse volante et que votre adversaire a le sort « possession » pour invoquer un duc du changement par exemple) plutôt qu'un jet de dé dans la partie (comme avoir une CMV en réserve), l'objectif peut être défaussé automatiquement.

19. [ETC] Réserves. Les unités ou figurines arrivant des réserves (imminentes ou non) et qui ne peuvent pas être placées sur la table à cause de décors ou de figurines ennemies qui leurs bloquent le passage (ou le placement) comptent comme détruites si elles ne peuvent se poser à plus d'1ps de toute figurine adverse en suivant les règles normales de mouvement (une motojet peut passer au-dessus de figurines bloquant une moto par exemple). Dans le cas où une unité peut être posée partiellement sur la table, placez autant de figurines que possible en respectant les règles de mouvement. Les figurines qui ne peuvent être placées sont retirées comme perte. Le joueur qui contrôle les figurines en question choisi quelles figurines il place sur la table dans un tel cas.

CLARIFICATION SUR LES REGLES SPECIALES UNIVERSELLES

1. **[ETC] Barrage + Relances** : En cas de tir de barrage multiple, seule la déviation initiale de 2D6 est relançable.
2. **[ETC] Concassage** : Il est possible d'utiliser cette règle lors d'une attaque de la Mort ou la Gloire.
3. **[ETC] Désengagement** : Lorsqu'elle effectue un désengagement, si une unité rencontre un obstacle qu'elle ne peut pas traverser (y compris le bord de table) elle s'arrête immédiatement. Souvenez-vous cependant que les unités à répulseurs et les motojets peuvent passer au-dessus de toute unité et de tous décors. De même pour les unités de saut qui n'ont pas encore utilisé leurs réacteurs dorsaux ce tour.
4. **[ETC] Désengagement** : Une unité effectuant un désengagement en étant à moins d'un pouce d'une unité ennemie non engagée doit terminer son mouvement à plus d'un pouce de toute figurine ennemie. Si le mouvement doit rompre la cohésion de l'unité, il ne peut pas être effectué et l'unité restera engagée sauf si sa cohésion est rompue avant désengagement, auquel cas elle devra reformer sa cohésion dès que possible dans les phases suivantes. Cela signifie également qu'un personnage ne pourra quitter délibérément l'unité tant que sa cohésion est rompue.
5. **[ETC] Ennemi Juré** : Lorsqu'une unité/figurine bénéficie de la règle Ennemis Jurés X, le X donne la spécification de la faction ou du type d'unité contre qui la règle marchera.
6. **[ETC] Esprit de la Machine** : Cette règle ne peut être utilisée pour tirer une arme à CT pleine si le véhicule est obligé de ne tirer que des tirs au jugés (ou ne peut pas tirer du tout) pendant la phase de tir (par exemple un véhicule sonné ou qui s'est déplacé à vitesse de croisière ou contre un Aéronef/CMV). De même, cette règle ne permet pas à une figurine disposant de la règle Antiaérien à tirer sur une unité d'infanterie (par ex.) à CT pleine.
7. **[ETC] Frappe en Profondeur (FEP)** : Lorsque vous effectuez une FEP avec une unité sur socle ovale ou avec des tailles de socles différents, souvenez-vous que vous devez toujours maximiser le nombre de figurines dans chaque cercle autour de la figurine initiale.
8. **[ETC] Frappe en Profondeur (FEP)** : Une unité ne peut revenir en FEP depuis les réserves imminentes que si elle a effectivement commencé la partie en réserve ou qu'elle a été placée en réserve imminente à cause d'un accident de FEP.
9. **[ETC] Frappe en Profondeur (FEP)** : Il est impossible d'utiliser la règle FEP pour embarquer directement dans un bâtiment (ou un transport).
10. **[FAQ] Zigzag**. Remplacez par : "Les Antigravs qui ne sont pas également des véhicules Pesants et qui ne sont pas immobilisés ont la règle spéciale Zigzag."
11. **[ETC] Frappe en Profondeur(FEP)** : Lors d'un incident de FEP de type « 2-3 Erreur de Calcul », l'adversaire doit positionner l'unité à un endroit où elle ne subirait pas un second incident. Si cela n'est pas possible, l'unité est alors mise en Réserve Imminente. Dans ce cas d'incident de FEP, l'adversaire choisit l'orientation des figurines concernées.
12. **[ETC] Frappe Vectorielle** : Une unité peut effectuer une frappe vectorielle même si elle sort de l'espace aérien de combat. Utilisez n'importe quelle partie du corps de la figurine (tel que défini par le GBN donc en ignorant les ailes, etc...) ou son socle, pour déterminer quelles sont les unités qui ont été survolées.
13. **[ETC] Graviton** : Les sauvegardes de couvert et invulnérables s'appliquent de façon normale. De plus, utilisez la sauvegarde d'armure majoritaire dans l'unité ciblée pour déterminer le résultat requis pour blesser. En cas d'égalité, utilisez la sauvegarde la plus haute (donc la moins bonne). Par exemple, si l'unité ciblée contient trois figurines avec une 4+ et trois figurines avec une 2+, l'arme à graviton blessera sur 4+.
14. **[ETC] Il Est Invincible** : Si l'aurige d'un chariot dispose de cette règle, le joueur opérant doit choisir de tenter si c'est l'aurige ou le chariot qui tente de récupérer un point de vie / de coque à la fin du tour.

15. [ETC] Implacable : Une figurine implacable compte comme étant stationnaire à tout point de vue même si elle s'est déplacée lors de la phase de mouvement précédente.

16. [FAQ] Personnage Indépendant et Infiltration. Remplacez par : "Un Personnage Indépendant qui n'a pas la règle spéciale Infiltration ne peut pas rejoindre une unité d'Infiltrateurs au cours du déploiement, et vice-versa."

17. [ETC] Infiltration. Les figurines ou unités disposant de cette règle peuvent toujours décider de se déployer de façon normale ou en utilisant d'autre méthode de déploiement alternatives (Frappe en Profondeur par ex.) auxquelles elles peuvent avoir accès.

18. [ETC] Interception. Une figurine avec la règle interception ou avec une arme avec la règle interception peut intercepter avec autant d'arme qu'elle serait autorisée à utiliser en phase de tir. Afin de réaliser une interception, on utilisera toutes les restrictions qui s'appliquent en phase de tir (choix d'une unité interceptant, choix d'une cible, choix d'une arme, jets pour toucher, jets pour blesser/pénétration, choix d'une unité interceptant etc...) à l'exception que les règles et capacités qui s'appliquent seulement en phase de tir ne peuvent pas être utilisés. Une unité doit disposer d'une ligne de vue sur sa cible entrant de réserve, même si elle souhaite effectuer l'interception avec des armes ignorant la ligne de vue. Cependant, l'usage de telles armes en interception permet de retirer aussi bien les figurines en ligne de vue que celles cachées à la vue de l'unité effectuant l'interception. On ne peut faire faire tirer des figurines ou des unités embarquées dans un transport/bâtiment, même s'il a des postes de tirs. Une figurine qui effectue une interception compte comme n'ayant pas bougé pour résoudre cette attaque de tir, même si elle a effectivement bougé au tour précédent.

19. [ETC] Insensible à la Douleur. Un jet d'Insensible à la Douleur de 1 est toujours un échec.

20. [ETC] Tir Divisé : Lorsqu'une unité utilise cette règle, durant la phase d'assaut suivante elle peut charger n'importe laquelle des deux unités ciblées.

21. [ETC] Tueur de Char : Une arme d'Artillerie ou Fléau des Blindages bénéficiant de la règle Tueur de Char peut toujours relancer les 2 dés de pénétration (ensemble). Une arme perforante relancera toujours le D6 ET le D3.

22. [ETC] Redéploiement Divers : Lorsque vous redéployez une unité, comme avec Scout, Infiltration ou une règle spéciale ou une capacité similaire (Liber Heresius, etc...), les passagers de cette unité (s'ils sont embarqués) sont soumis aux mêmes restrictions imposées que leur transport. Par exemple, les passagers ne peuvent pas charger au premier tour si leur véhicule d'assaut effectue un redéploiement scout. Ils compteront aussi comme 2 unités différentes si le nombre d'unité que vous pouvez redéployer est limité.

23. [ETC] Scout : Les unités qui contiennent une figurine ayant bénéficié de la règle scout ne peuvent pas charger lors du premier tour de jeu.

24. [ETC] Scout : Lorsqu'une unité qui contient des figurines de plusieurs types utilise la règle scout, chaque figurine se déplace selon le mouvement de son profil respectif.

25. [FAQ] Frappe de Précision : Remplacez le 2nd paragraphe par : « Lorsqu'une figurine avec cette règle spéciale, ou qui attaque avec une arme avec cette règle spéciale, obtient un 6 Pour Toucher avec une attaque de mêlée, cette touche est une Frappe de Précision ».

26. [FAQ] Empoisonné. Dans la dernière phrase du 2nd paragraphe, remplacez « pour blesser » par « pour blesser ratés ».

27. [FAQ] Tir de Précision. Remplacez le 2nd paragraphe par : « Lorsqu'une figurine avec cette règle spéciale, ou qui attaque avec une arme avec cette règle spéciale, obtient un 6 Pour Toucher avec une attaque de tir, cette touche est un Tir de Précision ».

28. [ETC] Relance de déviation de gabarits. Les règles Prescience, Arme de Maître et Jumelé fonctionnent pour ce qui est de relancer la première déviation d'un gabarit d'explosion (mais pas les suivantes dans le cas de barrages multiples). Les relances qui ne sont pas générales, comme Ennemi Juré, le fait de ne relancer que les 1 ou avoir une relance variable basée sur la CT (CT6 ou +) ne permettent jamais de relancer un jet de déviation pour un gabarit d'explosion.

29. [ETC] Vortex et Terrain Infranchissable. Les figurines affectées par une attaque avec la règle Vortex restent en place après avoir été affectée et avoir résolu les dégâts. Il est donc possible qu'une telle figurine se retrouve en terrain infranchissable le temps que le marqueur change de place même si leur type d'unité ne le leur permet pas.

30. [FAQ] Marteau de Fureur. Ajoutez la phrase suivante : "Si une figurine avec cette règle spéciale charge un Marcheur, la touche est résolue contre le Blindage Avant sauf si le Marcheur est immobilisé, auquel cas elle est résolue contre la Valeur de Blindage de la face avec laquelle la figurine assaillante est en contact."

31. [ETC] Zigzag. Une unité qui se fait tirer dessus en tir en état d'alerte peut utiliser la règle Zigzag.

32. [ETC] Void Shield. Les règles spéciales qui affectent les pénétrations de blindages s'appliquent aussi contre un Void Shield. Par exemple, Tueur de Char, Gauss ou Disruption fonctionnent, cependant les armes à Gravitons ne fonctionnent pas contre un Void shield.

33. [ETC] Piétinement. Une attaque de Piétinement peut toucher des unités qui ne sont pas actuellement engagés dans le combat. Les unités touchées peuvent subir des dégâts (pour les véhicules) ou des blessures (pour les autres) sans besoin de ligne de vue. Allouez les blessures et les dégâts en commençant par les figurines les plus proches de celle qui effectue l'attaque de Piétinement. Les pénétrations de blindages s'effectuent avec le blindage du côté qui fait face à la figurine qui effectue l'attaque de Piétinement sans prendre en compte la position du gabarit. Les sauvegardes de couvert ne sont pas autorisées contre des attaques de Piétinements. Seules les blessures et les dégâts causés aux unités engagées dans le corps à corps sont pris en compte pour ce qui est du résultat de combat de fin de phase d'assaut.

34. [ETC] Piétinement. Lancez séparément chaque résultat du D3 Piétinements pour voir quels en sont les effets. Les figurines affectées par un « 6 » sur le tableau des Piétinements sont immédiatement retirées du jeu avant d'effectuer l'allocation des blessures au rang d'initiative.

35. [ETC] Piétinement. Lorsqu'un véhicule dévie suite à un résultat « Retourné », réduisez la déviation du nécessaire pour éviter que le véhicule finisse sur une figurine amie, en terrain infranchissable ou à moins de 1 ps d'une figurine ennemie (si possible)

36. [ETC] Piétinement. La règle Attention Chef fonctionne contre les attaques de Piétinement, sauf pour les résultats de « 6 » sur le tableau des Piétinements.

FORTIFICATIONS : GÉNÉRAL

- 1. [ETC] Déploiement.** Les fortifications sont déployées comme n'importe quelle autre unité de votre armée. Par conséquent il est possible de les déployer au contact ou dans un autre décor du moment qu'ils ont la place d'être mis à cet endroit. Attention, les fortifications ne peuvent toutefois pas faire appel au Syndrome de la Figurine Chancelante. Il faut donc qu'elles tiennent de façon stable.
- 2. [ETC] Emplacement d'Arme.** Un Emplacement d'Arme a un arc de tir de 360° et ne bloque jamais les lignes de vue pour la figurine qui l'utilise, mesurez la portée à partir de l'emplacement. Cependant les figurines qui ne peuvent pas effectuer d'attaque de tir (soit parce qu'elles n'ont pas d'armes de tir, soit parce qu'elles ont une CT de 0), ne peuvent utiliser un emplacement d'arme. Tirer avec un emplacement d'arme compte comme tirer avec une seule arme.
- 3. [ETC] Emplacement d'Arme.** Durant la phase de tir, il est possible de cibler et tirer sur un Emplacement d'Arme. Il est possible de le frapper en phase d'assaut. Il est toutefois interdit de déclarer une charge contre lui. Lors d'une charge contre une unité, si des figurines se retrouvent au contact avec l'Emplacement d'Arme, ces dernières peuvent l'attaquer avec tous les bonus de charge. Autrement, les figurines doivent se mettre au contact avec l'emplacement durant leur propre phase de mouvement et attaquer ce dernier lors de la phase d'assaut qui suit. Un joueur est parfaitement autorisé de détruire un emplacement qu'il a lui-même acheté en option (dans le cadre d'un objectif Maelstrom par exemple).
- 4. [ETC] Emplacement d'Arme.** Dans les rares cas où les deux joueurs disposent d'une figurine au contact d'un Emplacement d'Arme, les deux joueurs peuvent l'utiliser. Rappelez-vous cependant qu'une seule figurine par phase est autorisée à l'utiliser.
- 5. [ETC] Faction.** La règle des 1'' pour les figurines ennemies s'applique aux fortifications qui sont revendiquées. En outre, il est tout à fait possible pour une unité de se positionner sur le toit d'un bâtiment revendiqué par l'ennemi. Il est toutefois impossible d'effectuer des attaques de corps à corps sur un bâtiment s'il n'a pas été chargé. Les fortifications comptant comme des figurines de votre armée, elles peuvent être ciblées par des capacités comme 'Lord Of The Storm' d'Imotekh ou par la Tempête Warp.
- 6. [ETC] Déploiement.** Les Fortifications ne peuvent pas être mises en réserves.
- 7. [ETC] Fortification.** Les fortifications ne donnent pas le Premier Sang ou de KP en cas de destruction. Les fortifications ne comptent jamais pour vérifier une victoire par mort subite. Un bâtiment détruit ne rapporte aucun point de victoire en dehors de la carte Maelstrom Démolition.
- 8. [ETC] Fortification.** Les sections de barricades et de pièges à char mesurent 6 pouces maximum pour une largeur et une hauteur de 1,5 pouces.
- 9. [ETC] Fortification.** Les pièges à char sont considérés comme du terrain infranchissable concernant tous les véhicules non-antigrav. Cela inclut les marcheurs de tout type même s'ils se déplacent comme de l'infanterie.
- 10. [ETC] Fortification.** Une unité ratant son test de moral et se trouvant sur les remparts d'une fortification doit immédiatement effectuer son mouvement de repli en mesurant la distance depuis le point le plus proche du sol du bastion. Si le bastion est occupé par des figurines ennemies, l'unité en fuite est détruite.
- 11. [ETC] Fortification Bâtiment.** Les fortifications qui sont aussi des bâtiments peuvent gagner des sauvegardes de couvert à cause d'autres décors ou de figurines sur la trajectoire de la même façon qu'un véhicule. De même, les Emplacement d'Arme peuvent gagner ces sauvegardes comme n'importe quelle autre figurine d'infanterie.
- 12. [ETC] Règles spéciales universelles.** Les armes et capacités spéciales ou règles comme Rayon, Fusion, Disruption, etc..., fonctionnent contre des Fortifications à moins que le contraire soit spécifié.
- 13. [ETC] Règles.** Les règles du Bastion, de la Skyshield et de la ligne Aegis se trouvent dans le supplément Forteresses Assiégées.

14. [ETC] Relais de Communication. Un relais peut être utilisé par n'importe quel joueur ayant une figurine non engagée à 2" ou moins. Le bonus aux réserves du relais s'applique à toutes les unités dans votre armée, sans distinction de faction.

15. [ETC] Revendication. Un bâtiment revendiqué est considéré comme étant une unité de l'armée du joueur l'ayant revendiqué. Par conséquent, les règles ou capacités qui s'appliquent aux unités amies peuvent affecter le bâtiment tant qu'il n'y a pas de restriction de faction (car le bâtiment n'en a pas). Concernant la revendication de fortifications, les alliés de tous types peuvent revendiquer une fortification achetée dans la liste d'armée, peu importe la différence de détachement ou du niveau d'alliance.

17. [ETC] Bâtiment Détruit. Un bâtiment détruit compte à tous points de vue comme un terrain infranchissable, excepté pour les remparts qui sont traités comme décrit dans le livre de règles.

18. [ETC] Déploiement. Les fortifications ne peuvent pas être déployées les unes sur les autres. Toutefois elles peuvent se toucher.

19. [ETC] Bouclier Shield. Les options de fortifications comme le Bouclier Void ne peuvent pas bénéficier d'un couvert ou de l'invulnérable issue d'une Plateforme Skyshield. Lorsque vous attaquez une unité à l'intérieur du bouclier résolvez l'attaque sur le Voidshield à la place, toute règle ou status de l'unité visé ne peut pas se transférer sur le bouclier (sauvegarde invulnérable 4+ due à un Pressentiment, etc...). Si vous tirez sur une unité sur une Plateforme Skyshield qui est à portée d'un Void Shield Generator, résolvez les tirs un par un (ou groupez les tirs égal au nombre de boucliers restants) jusqu'à ce que les boucliers soient détruits, résolvez les touches restantes sur l'unité.

20. [ETC] Escape Hatch. L'Escape Hatch est un marqueur de la taille d'un socle de 40mm. Toute figurine (amie ou ennemie) peut bouger dessus sans restriction ce qui peut en bloquer l'accès pour l'embarquement/débarquement (passer à moins d'un ps d'une figurine ennemie). Les figurines utilisant l'Escape Hatch comme point d'accès pour un débarquement suivent toutes les règles normales depuis ce marqueur.

21. [FAQ] Batterie Vengeance Wall of Martyrs. Remplacez le type de terrain par : "Type de terrain : Petit Bâtiment Infranchissable (Valeur de Blindage 14)."

FORTIFICATIONS : SKYSHIELD LANDING PAD

1. Les conventions qui suivent ne sont là que parce que le comité ETC a décidé de traiter la Skyshield de la même façon qu'ils traitent les ruines (= en mode V6). Ici aussi, faire de même n'est ni conseillé, ni déconseillé. C'est un choix qui a ses mérites et ses défauts. Dans tous les cas, gardez à l'esprit que la Skyshield est traitée de façon bien différente en 40k « pur ».

2. [ETC] Une skyshield n'est pas un bâtiment et ne peut donc pas être détruite.

3. [ETC] Traitez la Skyshield comme un décor à 2 étage de type terrain découvert. Toutes les figurines, y compris les véhicules, peuvent passer d'un étage à l'autre à partir de n'importe où sur/sous la Skyshield. Cela compte comme un mouvement de 3" et provoque un test de terrain difficile (dangereux pour les véhicules).

4. [ETC] Les figurines qui FEP ne peuvent le faire sous la Skyshield. Les figurines qui débarquent d'un transport peuvent bouger normalement.

5. [ETC] Les pieds de la Skyshield sont du terrain infranchissable qui donne un couvert de 4+.

6. [ETC] Les armes de barrage peuvent être tirées depuis l'étage inférieur, mais tout tir de barrage ne peut atteindre que l'étage supérieur de la Skyshield.

7. [ETC] Les figurines qui chargent des ennemis situés au bord de la Skyshield seront considéré comme étant au contact socle à socle même si elles ne peuvent physiquement s'y mettre du moment que la distance de charge est suffisante. Placez les figurines le plus près de là où elles devraient normalement se trouver.

8. [ETC] Toute unité qui se trouve entièrement à l'étage supérieur d'une Skyshield en mode « refermée » gagne une sauvegarde invulnérable de 4+ contre les attaques de tir adverses.

9. [ETC] Le passage d'un mode à l'autre (déployé et cuirassé) ne peut être effectué que lors de sa phase de mouvement.

10. [ETC] Si lors du passage en mode déployé, les « pétales » de la skyshield devait être en dehors de la table cela empêcherai l'utilisation de ce mode.

FORTIFICATIONS : BASTION

1. [ETC] Une même unité ne peut pas occuper les remparts et être dans le bâtiment en même temps

2. [ETC] Lorsqu'un Bastion est détruit, la hauteur des remparts est de 6ps.

FORTIFICATIONS : VOID SHIELD GENERATOR

1. [ETC/FAQ] Définition. Un Générateur de Void Shield est de type : « Terrain Bâtiment Moyen Infranchissable (Blindage 13) avec Remparts »

2. [ETC/FAQ] Gabarit. Si une arme utilisant un gabarit de souffle ou d'explosion touche au moins 1 unité protégée par une aire Void, ignorez le nombre de touches qu'elle devrait normalement infliger à l'unité, et effectuez à la place 1 jet de Pénétration contre le bouclier Void projeté pour chaque gabarit de souffle ou d'explosion qui a touché, en utilisant le profil et les règles normaux de l'arme."

3. [ETC] Règles Spéciales. Lorsque des règles spéciales comme fusion ou tir rapide interagissent avec une unité protégée par un Void Shield, mesurez la portée depuis l'unité visée plutôt que le bouclier lui-même. Cela veut dire qu'un fuseur lancera 2D6 de pénétration de blindage sur le bouclier si la cible est à moins de la moitié de la portée maximale de l'arme.

4. [ETC] Pouvoirs Psychiques. Les cibles protégées par un void shield ne sont pas affectées par des pouvoirs comme Plainte Psychique car le pouvoir n'interagit pas avec le bouclier.

5. [ETC] Zone. Lorsqu'une unité effectue une attaque de tir qui se situe à l'intérieur et à l'extérieur de la zone d'un Void Shield, l'attaque de tir est comptée comme si l'unité entière était sous la zone du Void Shield

6. [ETC] Tirs. Lorsque vous tirez sur une unité protégée par un Void Shield, résolvez les touches une par une jusqu'à ce qu'il n'y ai plus de bouclier actifs. Toutes les touches restantes sont immédiatement résolues sur l'unité cible comme d'habitude.

7. [ETC] Objectif. Vous ne pouvez pas déployer un Void Shield Generator sur un objectif car il compte comme un terrain infranchissable.

8. [ETC] Void Shield. Les règles spéciales qui affectent les pénétrations de blindages s'appliquent aussi contre un Void Shield. Par exemple, Tueur de Char, Gauss ou Disruption fonctionnent, cependant les armes à Gravitons ne fonctionnent pas contre un Void shield.

9. [ETC] Déploiement. Vous pouvez déployer normalement des unités sur les remparts d'un Void Shield Generator. Cela implique, vu que c'est un bâtiment infranchissable, que certaines unités ne pourront pas en sortir ou même bouger dedans pendant la partie suivant leur type d'unité.

DÉMONS DU CHAOS : GÉNÉRAL

1. **[ETC] Armes de Khorne. Soif de Sang.** Le porteur de cette arme bénéficie de la règle Folie Furieuse qu'il l'utilise ou non durant un corps à corps.
2. **[ETC] Armes de Nurgle. Fléau Pestilentiel.** Une figurine qui subit une blessure à cause de la règle Contagion de cette arme continuera de perdre des points de vie jusqu'à ce qu'elle réussisse un test d'endurance ou soit retirée comme perte.
3. **[ETC] Armes de Slaanesh. Epée Voleuse d'Esprit.** Une figurine qui subit une blessure due à la règle Voleuse d'Esprit de cette arme continuera de perdre des points de vie jusqu'à ce qu'elle réussisse un test d'initiative ou soit retirée comme perte.
4. **[ETC] Artefacts.** Les artefacts ne peuvent être choisis par des unités invoquées s'ils ont déjà été choisis par une autre figurine/unité plus tôt dans la partie ou lors de la création de la liste d'armée.
5. **[ETC] Artefacts. Doomstone.** Un personnage retiré du jeu suite aux pénalités de Commandement infligées par la « Doomstone » ne peut pas revenir en jeu grâce à une capacité spéciale (Comme la Sainte Celestine par exemple).
6. **[ETC] Artefacts. Grimoire des Noms Véritables.** Le pouvoir psychique Pressentiment n'est pas un modificateur fixe, il donne une sauvegarde invulnérable supplémentaire. Par conséquent il est tout à fait possible d'améliorer cette sauvegarde de 4+ à 2+ via le Grimoire des Noms Véritables.
7. **[ETC] Artefacts. Portail à Glyphes.** Comme toute autre unité générée pendant la partie, le Portail à Glyphes compte comme un KP et peut déclencher le Premier Sang. De plus son contrôleur peut lancer un dé pour voir si une unité est créée dès le tour ou le portail est posé.
8. **[ETC] Artefacts. Portail à Glyphes.** En termes de règles, le portail fait exactement les dimensions d'un petit gabarit d'explosion. Nous encourageons cependant les joueurs à avoir une figurine pour le représenter.
9. **[ETC] Démon de Tzeentch.** Si un démon de Tzeentch subit un Pêril du Warp lorsqu'il manifeste un pouvoir psychique, il bénéficie d'un bonus de +3 Cd pour tout test de Cd provoqué par le lancement de ce pouvoir (avec un maximum de 10).
10. **[ETC] Disque de Tzeentch.** Une figurine sur un disque de Tzeentch ajoute +1 à l'Endurance de son profil.
11. **[ETC] Feu Scintillant.** Avant de manifester ce pouvoir psychique, déclarez à quelle difficulté (1, 2 ou 3) vous souhaitez le manifester. Si vous ne manifestez pas le pouvoir avec au moins autant de succès qu'annoncé, le pouvoir rate automatiquement. Quand une même unité a réussi plusieurs fois le test d'Endurance et obtient un meilleur résultat que 2+ à son jet d'Insensible à la Douleur, rappelez-vous qu'un résultat de 1 est toujours un échec.
12. **[ETC] Instabilité Démoniaque.** Les blessures d'Instabilité sont allouées par le joueur opérant, mais doivent être allouées à la même figurine jusqu'à ce que celle-ci soit retirée comme perte avant de les allouer à une autre. Bien qu'ignorant toute sauvegarde, il est tout à fait possible de faire usage de la règle Insensible à la Douleur contre les blessures causées par cette règle.
13. **[ETC] Instabilité Démoniaque.** Lorsque vous comptez combien de blessures sont allouées à une unité à cause de l'Instabilité Démoniaque, n'oubliez pas que le Cd ne peut pas être plus petit que 0.
14. **[ETC] Personnages Indépendants.** Les Personnages Indépendants issus du Codex Démons du Chaos ne peuvent pas rejoindre des unités issues du Codex Space Marines du Chaos.
15. **[ETC] Récompense démoniaque.** Lorsque vous générez des récompenses démoniaques, il n'est pas possible de relancer le résultat Unbreakable Hide parce que votre démon possède déjà une Warp-forged Armor.

16. [ETC] Récompense Démoniaque. La récompense Lié par le Warp se déclenche aussi bien si la figurine est tuée que retirée comme perte.

17. [ETC] Tempête Warp. Les résultats 5, 6, 8 et 9 n'affectent pas les unités embarquées dans un transport ou un bâtiment. Ils affectent cependant toutes les autres unités. Cela comprend les unités invisibles ou qui ne peuvent normalement pas être ciblée par des attaques ayant la règle explosion.

18. [ETC] Tempête Warp. Lorsqu'une Confrérie de Psyker est affectée par la Tempête Warp, choisissez une figurine aléatoirement au sein de cette unité et résolvez les effets contre cette figurine.

19. [ETC] Tempête Warp et Portail à Glyphes. Lorsqu'une unité de démons est créé via le Portail à Glyphes ou la Tempête Warp, vous pouvez lancer les dés indiquant combien de figurine sont créées avant de décider de quel type elles seront.

20. [FAQ] Chariots. Ignorez les Notes du Concepteur sur les diverses entrées de type chariot.

21. [FAQ] Psykers. Toute Unité Psyker peut générer ses pouvoirs dans la discipline de Démonologie en plus de celles listées dans le codex.

22. [ETC] Tempête Warp. Lorsque vous résolvez les effets de la Tempête Warp, ne le faites que pour les unités qui sont des cibles valables lorsque le jet sur le tableau a été effectué. Cela veut dire que vous ne pouvez pas cibler une unité qui doit débarquer à cause des effets de la Tempête Warp.

23. [ETC] Tempête Warp. Le résultat Possession Démonique du tableau de Tempête Warp affecte tous les psykers sur la table. Cela inclue ceux qui sont embarqués dans un transport ou un bâtiment que les Créatures Monstrueuses Volante qui ont la règle Psyker.

24. [ETC] Psyker invoqué. Lorsqu'un psyker (ou unité de psyker) est créée/générée/engendrée en cours de partie, effectuez immédiatement la génération aléatoire de leurs pouvoirs psychiques avant de les placer sur la table.

25. [ETC] Armes spéciales de Tzeentch. A chaque fois que le porteur d'armes telles que le Bâton du Changement ou la Lame Warp Mutante, lancez ses attaques séparément des autres pour éviter toute confusion. Cela forme une réserve de blessures spécifiques où les règles Malédiction du Warp ou Mutation du Warp s'appliquent.

26. [ETC] Dark Excommunication. Dark Excommunication affecte tous les dons décrits dans les pages 61 à 69 du codex Démons du Chaos excepté les montures. Lorsqu'une unité est sous les effets du Grimoire, elle ne perd les effets que si le porteur du Grimoire est « Dark Excommunié ».

27. [ETC] Tempête Warp. Les unités affectées par les résultats d'une Tempête Warp ne peuvent jamais être protégées par un bouclier Void Shield

DÉMONS DU CHAOS : QG

1. [ETC] Incendiaire Exalté. Les Incendiaires Exalté de Tzeentch ne peuvent être invoqué via le pouvoir psychique Sacrifice.

2. [ETC] Kairos Fateweaver. La relance conférée par le Fateweaver's Staff peut être utilisée même si Kairos ne se trouve pas sur la table. Il n'est cependant pas possible de relancer un jet qui n'a pas lieu durant un tour de jeu (comme le vol d'initiative) ou le test de fin de partie.

3. [ETC] Masque de Slaanesh. Lancez un D3 à chaque fois que l'unité ciblée effectue un mouvement, quel qu'il soit. De plus les Créatures Monstrueuses Volantes affectées ne peuvent se mettre en vol au passage.

4. [FAQ] Chariots. Lorsqu'un Héraut de Khorne/Tzeentch/Slaanesh sélectionne l'un des chariots en option disponibles, il devient l'aurige du chariot (l'aurige normalement présent est remplacé) et perd la règle Personnage Indépendant.

5. [FAQ] Hérauts du Chaos. Ignorez le mot « principal » dans la première phrase et ajoutez « Incendiaire Exalté de Tzeentch » à la liste des Hérauts pouvant être sélectionnés.

6. [FAQ] Incendiaire Exalté. Ajoutez l'entrée de liste d'armée suivante :

QG : Incendiaire Exalté de Tzeentch (50pts)

CC 4 / CT 4 / F 4 / E 4 / PV3 / I 4 / A 3 / Cd 7 / Svg -

Type : Infanterie (Personnage)

Composition d'unité : 1

Dons Démoniaques : Feu Bleu de Tzeentch, Feu Rose de Tzeentch.

Règles spéciales : Démon de Tzeentch, Flammes Warp, Frappe en Profondeur, Instabilité Démoniaque, Personnage Indépendant.

7. [FAQ] Kairos Fateweaver. Remplacez les 2^{ème} et 3^{ème} phrases de la règle Les Deux Têtes du Destin par : « De plus, la tête droite génère aléatoirement 1 pouvoir dans chacune de ces disciplines : Pyromancie, Divination et Démonologie (Maléfique) ; et la tête gauche génère aléatoirement 1 pouvoir dans chacune de ces disciplines : Télépathie, Biomancie et Démonologie (Maléfique).

8. [FAQ] Scribes Bleus. Remplacez la description des Parchemins de Sorcellerie par : « Au début de chaque phase Psychique amie, choisissez une Discipline Psychique de Warhammer 40,000 : Les Règles et jetez 1D6 ; à ce tour, les Scribes Bleus manifestent automatiquement ce pouvoir (ils ne peuvent pas l'échanger contre le Pouvoir Primaris) sans qu'un test Psychique soit nécessaire. Ce pouvoir compte comme ayant été manifesté avec la quantité minimum de points de Charge Warp requise pour le manifester, en ce qui concerne les jets d'Abjurer le Sorcier. Notez que les Scribes Bleus ne sont pas des Psykers en ce qui concerne les règles spéciales qui ciblent les Psykers. ».

9. [FAQ] Seigneur du Sang, Destin, Peste et Secrets. Remplacez toutes les occurrences de « votre armée » par « votre détachement ». Ajoutez « dans votre détachement » à la fin de chaque paragraphe.

10. [FAQ] Trône de Sang de Khorne. Remplacez « Capacité de transport 1 (Héraut de Khorne) » par « Aurige : Héraut de Khorne ».

11. [FAQ] Trône de Sang de Khorne. Ajoutez la règle spéciale suivante : « Équipage de Sanguinaires : Cette figurine effectue 2 Attaques supplémentaires de CC5 F4 PA3 à chaque phase d'Assaut. Elles sont résolues au rang d'Initiative 4 (mais ne confèrent pas un mouvement de Mise au Contact supplémentaire). Lors d'un tour où cette figurine a chargé, la Force de ces Attaques passe à 5 ».

12. [ETC] Scribes Bleus. Les Scribes Bleus peuvent générer des sorts de toutes les disciplines psychiques du bouquin de règles, y compris celles dont les Démons du Chaos n'ont pas accès (comme la Démonologie Séraphique). Les Scribes Bleus sont considérés comme des psykers uniquement lors de l'application des Parchemins de Sorcellerie et de tout effet du sort lancé. Les Scribes Bleus n'ont pas de niveau de maîtrise et ne génèrent pas de charge warp autrement qu'en utilisant la règle Siphon de Sorts.

DÉMONS DU CHAOS : ELITE

1. [FAQ/ETC] Bêtes de Slaanesh. Remplacez la description de la règle Chant Discordant par « Les Psykers ennemis subissent un malus de -1 en Cd tant qu'ils se trouvent dans un rayon de 12" d'au moins 1 Bête de Slaanesh ».

DÉMONS DU CHAOS : ATTAQUE RAPIDE

1. **[ETC] Hurleurs de Tzeentch.** L'attaque spéciale « Morsure de Lamproie » des Hurleurs de Tzeentch remplace toutes leurs attaques normales (y compris le bonus de charge) mais pas l'attaque de Marteau de Fureur (qui n'est pas une attaque normale).

2. **[ETC] Hurleurs de Tzeentch.** Lorsque vous utilisez l'attaque « au passage » des Hurleurs sur une unité d'artillerie, utilisez l'endurance majoritaire des servants. Contre une unité de type Chariot, déclarez si vous effectuez l'attaque contre l'aurige ou le chariot lui-même.

3. **[ETC] Hurleurs de Tzeentch.** Les Hurleurs ne peuvent jamais faire plus d'une attaque par figurine lorsqu'ils utilisent la Morsure de Lamproie.

4. **[FAQ] Char de Slaanesh.** Remplacez « capacité de transport (Tentatrice Exaltée) » par « Aurige : Tentatrice Exaltée »

3. **[ETC] Hurleurs de Tzeentch.** Les Hurleurs effectuant des attaques au passage sur un Imperial Knight détermineront le côté sur lequel celui-ci est touché avec la position du hurleur le plus proche peu importe la position des autres hurleurs. S'il y a plusieurs Hurleurs à la même distance ou qu'il est impossible d'identifier le côté, déterminez le avec un jet aléatoire (D6) pour savoir quel côté sera finalement touché.

DÉMONS DU CHAOS : SOUTIEN

1. **[FAQ] Canon à Crânes de Khorne.** Ajoutez la règle spéciale suivante : « Équipage de Sanguinaires : Cette figurine effectue 2 Attaques supplémentaires de CC5 F4 PA3 à chaque phase d'Assaut. Elles sont résolues au rang d'Initiative 4 (mais ne confèrent pas un mouvement de Mise au Contact supplémentaire). Lors d'un tour où cette figurine a chargé, la Force de ces Attaques passe à 5 ».

2. **[FAQ] Char Incendiaire de Tzeentch.** Remplacez « Capacité de transport : 1 (Incendiaire Exalté ou Héraut de Tzeentch) » par « Aurige : Incendiaire Exalté ».

3. **[FAQ] Chars Traqueurs de Slaanesh.** Remplacez « Capacité de transport : 1 (Tentatrice Exaltée ou Héraut de Slaanesh) » par « Aurige : Tentatrice Exaltée ».

DÉMONS DU CHAOS : SUPPLEMENT CURSE OF THE WULFEN

1. **[ETC] Armure de Mépris.** L'Armure de Mépris s'applique seulement si le personnage qui la porte est en défi ou est seul. L'armure n'est pas utilisable si le personnage rejoint une unité ou est rejoint par une unité. L'armure de Mépris n'a pas d'effet direct sur les armes de force D ou celles qui n'effectuent pas de jets pour blesser. Pour savoir si une arme de force D cause une mort instantanée, appliquez le malus de -1 en force sur l'arme force D (une Endurance de 5 ne subira alors pas de mort instantanée car la blessure sera considérée comme de force 9 vis-à-vis de la mort instantanée).

2. **[ETC] Infernal Tetrad.** Lorsque la règle "Pouvoir Partagé" entre en jeu, considérez les 3 princes démons non seigneurs de guerre comme ayant aussi votre trait de seigneur de guerre. Il est dit que les princes gagnent le trait de seigneur de guerre et en bénéficient directement dans le cas de traits comme « Inamovible » ou « Guerrier Légendaire ». Notez que dans le cas du trait « Maître de l'Embuscade », les 4 princes et 3 unités qui ne sont pas des véhicules bénéficieront de la règle infiltration. Dans le cas du trait « Génie Stratégique », n'appliquez qu'une seule fois le modificateur de +1. Dans le cas du trait « Génie Tactique », vous ne pourrez pas défausser 8 cartes maelstrom, juste 2 maximum. Les traits « Maîtres de l'avant-garde » et « Poussière de Mille Mondes », qui indiquent une zone d'effet pour bénéficier du trait, seront utilisables par et mesurables depuis les princes qui ne sont pas seigneur de guerre. Appliquez une seule fois le bénéfice peu importe combien de princes sont à portée. Les princes gardent leur trait de seigneur de guerre même si le prince seigneur de guerre est retiré comme perte.

3. [ETC] Khartoth. Déterminez si la règle Fracture Temporelle de l'arme Khartoth l'Hémovorace est utilisée après qu'une figurine ai effectué un possible jet d'Insensible à la Douleur. Les figurines n'ayant qu'un seul point de vie ne reviennent jamais en jeu. Les figurines multi-PV reviennent en jeu avec les PV qu'ils leurs restaient avant d'être retiré du jeu. Si une telle figurine revient en jeu en dehors de sa cohésion d'unité l'unité entière doit tout faire pour retrouver au plus vite sa cohésion, y compris en sprintant ou turboboostant. Si une figurine revenant en jeu subit un résultat « Terrible Accident » sur le tableau des incidents de frappe, retirez seulement la figurine qui effectuait la frappe en profondeur. Les personnages indépendants reviennent en jeu comme des unités seules et ne compte plus comme faisant partie de l'unité qu'ils avaient rejointe avant la blessure.

4. [ETC] Grimoire de l'Infini. Le Grimoire de l'Infini prend seulement effet si c'est une amélioration d'un Héraut de Tzeentch qui doit aussi être votre Seigneur de Guerre.

5. [ETC] Disciplines Psychiques. Ignorez la restriction qui vous empêche de générer plus de la moitié de votre niveau de maîtrise dans la discipline du dieu du chaos. La nouvelle section psychique remplace complètement celle du codex Démons du Chaos.

6. [ETC] Corruption. Lorsque vous utilisez la règle corruption démoniaque, une unité contrôle un objectif à la fin de n'importe quelle phase. Une fois que l'objectif est sous l'effet de la corruption démoniaque, l'unité qui l'a revendiqué peut en revendiquer un autre à une autre phase. La Corruption Démoniaque cesse dès qu'une unité opérationnelle prend normalement le contrôle de l'objectif. Toute unité opérationnelle ou avec la règle Objectif Sécurisé qui prend le contrôle d'un objectif sous corruption démoniaque le nettoie et le contrôle immédiatement.

7. [ETC] Arme. Un Bloodthirster of Insensate Rage peut utiliser une arme de corps à corps générée grâce à une récompense (Mineur/Majeure/Exaltée) et porter ses attaques à son initiative normale. Il n'aura Initiative 1 que lorsqu'il utilise la Grande Hache de Khorne.

KHORNE DAEMONKIN : GÉNÉRAL

1. [ETC] Invocation. Lorsque « Sombre Apothéose » ou « Rage Libérée » s'applique ou qu'une figurine apparaît par le biais de la Hache de la Ruine, traitez l'unité invoquée comme arrivant de réserve. Si la figurine invoquée est dotée du vol démoniaque, considérez-la comme étant En Approche. Une figurine ainsi invoquée ne peut pas changer de mode de vol durant ce tour.

2. [ETC] Dîme de Sang et Hache de la Ruine. Lorsque « Sombre Apothéose » s'applique sur un personnage doté de la Hache de la Ruine et que le test de Commandement est réussi, un Daemon Prince doté de la hache de la Ruine et un Bloodthirster sont invoqués simultanément. Si le Daemon Prince est tué, le joueur adverse marquera le point de Seigneur de Guerre même si un autre Daemon Prince est invoqué (ou non). Si cela intervient suite à un incident de Frappe en Profondeur, utilisez l'endroit de l'incident comme point de référence pour les invocations.

3. [ETC] Artefacts. Goredrinker. Les avantages de Goredrinker s'appliquent au porteur que les blessures aient été réalisées par l'arme en elle-même ou non.

4. [ETC] Artefacts. Goredrinker. Lorsque « Sombre Apothéose » s'applique au porteur de Goredrinker, remettez le compteur de blessure à zéro.

5. [ETC] Daemon Prince. Un Daemon Prince ne peut pas choisir un Juggernaut de Khorne comme Don démoniaque.

6. [ETC] Du Sang pour le Dieu du Sang. Si votre adversaire possède également des unités dotées de la règle spéciale du Sang pour le Dieu du Sang, les deux joueurs génèrent simultanément des points de Dîme.

7. [ETC] Du Sang pour le Dieu du Sang. Lorsqu'un Personnage avec la règle Du Sang pour le Dieu du Sang est tué sans être en défi, un point de dîme est généré.

8. [ETC] Invocation. Les unités invoquées par la Dîme de Sang n'appartiennent à aucun détachement et ne bénéficient d'aucun bonus de détachement. Elles suivent les règles des unités du codex Khorne Daemonkin et pas du codex Démons du Chaos comme dans le cas de conjurations.

9. [ETC] Hache de la Ruine. Lorsque la règle « Caged Fury » de la Hache Kor'lath entre en jeu, le buveur de sang invoqué ne fait pas partie du détachement du porteur de la hache et ne bénéficiera d'aucun bonus de détachement. Si le personnage portant la hache était le seigneur de guerre, son trait est perdu.

10. [ETC] Blood Host. Un joueur avec plusieurs détachements Blood Host peut générer plusieurs points de Dîme au début de chaque tour.

SPACE MARINES DU CHAOS : GÉNÉRAL

1. [ETC] Arme Démon. Lorsqu'une arme démon se retourne contre son porteur, il est possible de sauvegarder la blessure subie avec une sauvegarde invulnérable.

2. [ETC] Prince Démon. Les améliorations du Prince Démon ne s'appliquent qu'à ce dernier.

3. [ETC] Masse Noire. Les tests d'endurance pour les figurines à 3'' autour de la Masse Noire sont faits à la fin de la phase d'assaut, donc après l'éventuelle consolidation du porteur. Si une figurine engagée se retrouve désengagée à la fin de la phase d'assaut à cause des tests de la Masse Noire, elle sera toujours considérée comme engagée et verrouillée tant qu'il reste des figurines de l'unité adverse en vie.

4. [ETC] Mutations. Lorsqu'un personnage SMC est transformé en enfant du chaos ou en prince démon, il perd également toutes les autres mutations qu'il a pu gagner précédemment.

5. [ETC] Mutations. Lorsqu'un personnage SMC gagne un défi contre une figurine qui peut revenir en jeu par la suite (Célestine, etc...), le jet sur la table des mutations n'a lieu que si la figurine est effectivement retirée comme perte.

6. [FAQ] Hache de Fureur Aveugle. Remplacez « figurines avec marque de Khorne uniquement » par « figurines avec marque de Khorne et démons de Khorne uniquement ».

7. [FAQ] Parchemin de Magnus. Une figurine doté de cet artefact qui ne commence pas la partie en tant que psyker devient un psyker (niveau de maîtrise 1) dès lors que les parchemins lui ont conféré au moins un pouvoir psychique.

8. [FAQ] Psykers. Toutes les Unités Psyker du codex peuvent générer des pouvoirs dans la discipline de Démonologie en plus de celles listées dans le codex.

9. [ETC] Rhino du Chaos. Le bolter jumelé est traité comme une tourelle.

10. [FAQ] Profil de Vindicator, Predator, Land Raider. Remplacez « CC » par « CT ».

SPACE MARINES DU CHAOS : QG

1. [ETC] Huron Blackheart. En plus du pouvoir aléatoire généré par Hamadrya, ce personnage connaît automatiquement le pouvoir primaris de la même discipline.

2. [ETC] Marques du Chaos. Deux personnages indépendants avec des Marques du Chaos différentes peuvent rejoindre la même unité si celle-ci ne possède pas de marque.

3. [ETC] Seigneur du Chaos sur moto. Cette figurine ne peut pas échanger les bolters jumelés de la moto contre un artefact du chaos ou autre option nécessitant de remplacer une de la figurine.

4. **[FAQ] Techmancien.** Un Techmancien qui « maudit » un aéronef au passage avec sa règle Machination doit obtenir un 6 comme s'il effectuait un tir au jugé.

5. **[ETC] Techmancien.** Un Techmancien peut utiliser un poste de tir pour « maudire » une unité. Traitez la malédiction comme une attaque de tir à tout point de vue. Aucune sauvegarde ne peut être tentée contre cette « malédiction ».

6. **[ETC] Typhus.** Si Typhus utilise sa règle spéciale alors qu'il est engagé en défi, placez le grand gabarit d'explosion comme décrit. Toutes les blessures générées seront allouées en priorité à son adversaire en défi.

7. **[FAQ] Abaddon le Fléau.** La marque du chaos ascendant n'empêche pas Abaddon de rejoindre d'autres unités possédant une marque du Chaos.

8. **[FAQ] Ahriman.** Remplacez la seconde phrase dans la description du Bâton Noir par « Il permet à Ahriman de tenter de manifester la même décharge psy jusqu'à 3 fois par phase Psychique ».

9. **[FAQ] Prince Démon.** Remplacez la 1^{ère} option par : « Doit être promu en un des 4 type de démon suivant : ».

10. **[FAQ] Typhus.** Dans la 3^{ème} phrase de la Ruche du Destructeur, remplacez « égal au nombre de figurines » par « égal au nombre de leurs figurines ».

11. **[FAQ] Typhus.** Remplacez les 2^{ème} et 3^{ème} phrases sur les Zombies de la peste par : « Les zombies de la peste sont des cultistes du Chaos dotés des règles spéciales Sans Peur, Insensible à la Douleur et Lent et Méthodique, et ils ne peuvent recevoir aucune option hormis celle d'ajouter des figurines additionnelles à leur unité ».

SPACE MARINES DU CHAOS : ELITE

1. **[FAQ] Noise Marines.** Ajoutez l'équipement : « Arme de corps à corps (champion noise marine) ».

2. **[FAQ] Noise Marines.** Remplacez la 3^{ème} option par : « 1 noise marine peut remplacer son bolter par un destructeur sonique pour un coût de 30 pts/figurine. Si l'escouade comprend 10 figurines ou plus, un autre noise marine peut remplacer son bolter par un destructeur sonique pour un coût de 30 pts/figurine. ».

3. **[FAQ] Plague Marines.** Le Glaive Pestilentiel du champion Plague Marine peut être échangé au même titre qu'une arme de corps à corps pour une autre arme de mêlée dans la liste d'équipement.

4. **[FAQ] Possédés.** Remplacez la 2^{nde} option par : « Le champion possédé peut recevoir jusqu'à 2 fois le don de mutation (10pts/chacun) ».

5. **[FAQ] Terminators du Chaos.** Remplacez la 2^{nde} option par « Chaque terminator du chaos peut choisir les options suivantes : ».

SPACE MARINES DU CHAOS : ATTAQUE RAPIDE

1. **[FAQ] Helderake.** Traitez l'arme de tir du Helderake comme une arme de coque, en déterminant les lignes de vue et en mesurant les portées depuis le fût de l'arme.

2. **[FAQ] Serres du Warp.** Remplacez la 2^{nde} option par : « Le champion serre du warp peut recevoir jusqu'à 2 fois le don de mutation (10pts/chacun) ».

SPACE MARINES DU CHAOS : SOUTIEN

1. **[ETC] Defiler.** Toutes les griffes comptent comme faisant partie de la coque.

2. **[FAQ] Obliterators.** Remplacez la dernière phrase de la règle Armes d'Obliterators par : « Une unité d'obliterators ne peut pas faire feu avec la même arme au cours de deux attaques de tir consécutives ».

SPACE MARINES DU CHAOS : SUPPLEMENT BLACK LEGION

1. **[ETC] Alliance.** Un détachement de la Black Légion utilise la matrice d'Alliance des Space Marines du Chaos et peut s'allier avec un détachement Space Marines du Chaos et Crimson Slaughter en tant que Frères de Bataille.
2. **[ETC] Artefacts.** Un personnage de la Black Legion peut sélectionner plusieurs artefacts qui ne remplacent pas une arme.
3. **[ETC] Artefact Memory of Yuranthos.** Un psyker doté de Memory of Yuranthos ne peut pas bénéficier de la Focalisation Psychique à moins d'avoir choisi ses autres pouvoirs en Pyromancie.
4. **[ETC] Formation Cabal.** Lorsque les règles de formation Cyclopa Cabal et le pouvoir Shroud of Deceit sont utilisées en jeu, chaque sorcier peut lancer le sort avec le complément de dé égal au nombre de sorciers à 12ps du lanceur. Gardez à l'esprit que ce sort fonctionne uniquement sur des unités de l'armée adverse et qu'une même unité ne peut être affectée qu'une seule fois par ce pouvoir par phase psychique.

SPACE MARINES DU CHAOS : SUPPLEMENT CRIMSON SLAUGHTER

1. **[ETC] Alliance.** Un détachement Crimson Slaughter utilise la matrice d'Alliance des Space Marines du Chaos et peut s'allier avec un détachement Space Marines du Chaos et Black Legion en tant que Frères de Bataille.
2. **[ETC] Artefacts.** Un personnage Crimson Slaughter peut sélectionner plusieurs artefacts qui ne remplacent pas une arme.
3. **[ETC] Prophet of the Voices.** Une Unité Psyker dotée de cet équipement peut générer des pouvoirs dans le domaine de Démonologie Maléfique, et n'est soumis aux périls du warp qu'en cas de double 6.

ELDARS NOIRS : GÉNÉRAL

1. **[ETC] Archange de la Souffrance.** Les blessures causées par cet équipement sont allouées en priorité aux figurines ne disposant pas des règles Sans Peur ou Et Ils Ne Connaitront Pas la Peur s'il y en a.
2. **[ETC] Creuset de Malédiction.** Cet équipement ne peut pas être utilisé si son porteur est embarqué dans un véhicule qui a bougé de plus de 6".
3. **[FAQ/ETC] Lame Dessicante et Psychocage.** Une figurine équipée d'une Lame Dessicante et qui cause plusieurs blessures non sauvegardées sur une figurine à plusieurs PV ne bénéficie que d'un bonus de +1F grâce à la Psychocage du fait de la règle de Mort Instantanée.
4. **[ETC] Portail sur la Toile.** Cet équipement ne fonctionne pas sur les Frappes en Profondeur qui ne sont pas faites depuis la réserve (comme avec le pouvoir Portail d'Infinité par exemple). Lorsque vous utilisez un Portail sur la Toile alors que le porteur est embarqué dans un véhicule, celui-ci ne dévie pas.
5. **[ETC] Portail sur la Toile.** Les Fortifications ne pouvant être gardées en réserve, les unités ne peuvent pas embarquer dedans et utiliser le Portail pour effectuer une Frappe en Profondeur durant la partie.
6. **[ETC] Râtelier d'éclateurs.** Les râteliers d'éclateurs ne s'appliquent qu'aux figurines embarquées dans un transport doté de cette amélioration.
7. **[FAQ] Objectifs Tactiques Dark Eldar.** Dans le 3^{ème} paragraphe, remplacez toutes les occurrences de « Grey Knight » par « Dark Eldar »
8. **[FAQ] Générateur d'Ombre.** Remplacez « le porteur perd au moins 1 PV » par « le porteur subit au moins 1 Blessure non sauvegardée ».

9. [FAQ] Psychocage. Remplacez “pour chaque PV ôté à un personnage ennemi en défi” par “pour chaque Blessure non sauvegardée infligée à un personnage ennemi en défi”.

10. [ETC] Freakish Spectacle. Cette règle ne s’applique qu’une fois par détachement. Donc une figurine ne subira jamais plus de -1 Cd sauf si elle se trouve en présence de plusieurs figurines de détachements différents disposant de cette même règle.

ELDARS NOIRS : QG

1. [ETC] Court of the Archon. Vous pouvez inclure cette unité dans votre armée même si elle ne comprend pas d’Archon.

2. [ETC] Urien Rakarth. La règle Virtuouse de la souffrance affecte toutes les unités amies dotées de la règle La Puissance par la Souffrance.

3. [FAQ] Succubus. Remplacez la première option par : « -- Remplacer l’arme de corps à corps ou le pistolet éclateur par un vouge d’Archite (20pts). »

ELDARS NOIRS : ATTAQUE RAPIDE

1. [ETC] Venom. L’arc de tir du Venom est de 180° vers l’avant.

ELDARS NOIRS : SUPPLEMENT HAEMONCULUS COVENS

1. [ETC] Artefact. Une poupée de cauchemar peut se combiner avec une sonde mentale afin de permettre à son porteur de passer Insensible à la Douleur à 3+.

CRAFTWORLD ELDARS : GENERAL

1. [ETC] Bouclier Serpent. Utilisez le gabarit disponible à la fin de ce document pour gérer l’arc de tir du Bouclier Serpent.

2. [ETC] Bouclier Serpent. Les extensions des pierres esprit du champ de serpent ne font pas partie de la coque du Wave Serpent.

3. [ETC] Fatalité. Vous ne pouvez pas relancer l’effet d’une arme destructrice (vu que ce n’est pas à proprement parler un jet pour blesser).

4. [ETC] Formation. Eldrad ne peut pas être inclus dans la formation Seercouncil lorsque l’option Skyrunner s’applique.

5. [ETC] Formation. Un véhicule de transport choisi dans la formation Aspect Warhost bénéficie du bonus de CC ou de CT.

6. [ETC] Formation. Les prophètes faisant partie d’un Seer Council peuvent rejoindre d’autres unités à partir du moment où la dernière figurine du Warlock Conclave est retirée comme perte.

7. [ETC] Formation. Une unité de Gardiens Defenders sélectionnée dans une formation Guardian Battlehost ne peut prendre qu’une seule plate-forme d’arme lourde gratuitement.

8. [ETC] Guerre Mentale. Les blessures causées par ce pouvoir sont soumises à la ligne de vue comme pour n’importe quelle attaque de tir.

9. [ETC] Trait de Seigneur de Guerre. Le trait Auspice du vecteur d’incertitude fonctionne avec les pouvoirs comme Portail d’infinité. Toute unité arrivant sur le champ de bataille par frappe en profondeur ne dévie pas.

10. [ETC] Héraut de la Victoire. La règle spéciale Héraut de la Victoire fonctionne en conjonction avec des pouvoirs comme Portail d'Infinité ou assimilé. Les unités qui arrivent de cette façon sur le champ de bataille ne dévient pas.

11. [ETC] Bouclier Serpent. Lorsqu'une Touche Pénétrante d'une Arme Destructrice est rétrogradée en Touche Superficielle par un Bouclier Serpent, n'appliquez pas la perte d'1D3 points de coque. Le véhicule perd un seul point de coque.

12. [ETC] Exarque. Le pouvoir Tir Rapide est parfaitement utilisable avec un Emplacement d'Arme ou une grenade.

13. [ETC] Runes de Batailles. Les « doubles » sorts des Runes de Batailles (Révélation/Dissimulation par exemple) sont toujours traités comme un seul pouvoir psychique. Cela implique qu'il est impossible pour un même psyker de lancer Révélation ET Dissimulation durant la même phase psychique.

CRAFTWORLD ELDARS : QG

1. [ETC] Abjurez le sorcier. Les Runes du Prophète ne s'appliquent au jet d'Abjurez le sorcier que si le pouvoir psychique cible directement le prophète ou son unité.

2. [ETC] Baharroth. Baharroth ne peut pas utiliser ses ailes de Swooping Hawk s'il rejoint une unité qui ne porte pas des ailes de Swooping Hawk.

3. [ETC] Fuegan. Comme le précise la règle, les bonus de la règle Ardeur Inextinguible durent jusqu'à la fin de la partie. En particulier, ils ne disparaissent pas si Fuegan regagne des PV en cours de jeu.

4. [ETC] Grand Prophète. Le Heaume Fantôme ne peut être utilisé que pour annuler la perte de point de vie liée à un Péril du Warp en phase psychique, il n'annule pas les autres effets comme la perte d'un pouvoir, le retrait comme perte de la figurine ou si le Farseer est touché par les périls du warp dans une autre phase que la phase psychique. Si l'effet du péril est « POWER DRAIN », appliquez d'abord le retrait du D3 charges warp avant d'utiliser la règle du Heaume Fantôme. De plus, lorsque le heaume est utilisé, on ne peut pas retirer une charge warp du sort que l'on vient de lancer pour annuler la perte de pv, il faut que ce soit une charge warp non encore utilisée.

5. [ETC] Jain Zar. La pénalité de commandement due au Cri de Guerre de Jain Zar ne s'ajoute pas à celui d'une Exarque Banshee. Appliquez la pénalité une seule fois peu importe le nombre d'unité ou de figurines ayant un Cri de Guerre.

CRAFTWORLD ELDARS : ELITE

1. [ETC] Banshees. La pénalité de commandement due au Cri de Guerre d'une Exarque Banshee ne s'ajoute pas à celui de Jain Zar. Appliquez la pénalité une seule fois peu importe le nombre d'unité ou de figurines ayant un Cri de Guerre.

CRAFTWORLD ELDARS : ATTAQUE RAPIDE

1. [ETC] Warp Spiders. Les Warp Spiders peuvent utiliser la règle spéciale « Insaisissable » à chaque fois qu'elles sont la cible d'un tir. Sauf si ce tir est un tir en état d'alerte lorsque les Warp Spiders chargent. Un personnage équipé d'un Générateur de Saut Warp qui a rejoint une unité de Warp Spiders peut bouger avec l'unité lors de l'utilisation de la règle « Insaisissable ».

2. [ETC] Swooping Hawks. Les Swooping Hawks qui se sont jetés au sol ne peuvent utiliser la règle Envol.

3. [ETC] Hemlock Wraithfighter. Les pénalités dues aux Nacelles Psychoclastes ne sont pas cumulable. Appliquez une seule fois la pénalité peu importe le nombre de Chasseurs Hemlock qui sont à portée.

4. **[ETC] Swooping Hawk.** Les Swooping Hawks qui Frappent en Profondeur en dessous d'un Aéronef (en étant à plus d'un ps de son socle) ne peuvent pas utiliser leur règle Interception.

5. **[ETC] Swooping Hawk.** Les sauvegardes de Zigzag ne sont pas autorisées contre une attaque avec la règle Interception des Swooping Hawks.

HARLEQUINS : GÉNÉRAL

1. **[ETC] Baiser d'Harlequin.** La règle spéciale du baiser d'harlequin s'applique même si le porteur utilise une autre arme de mêlée.

ASTRA MILITARUM : GENERAL

1. **[ETC] Chimère.** Les Bordées de Fusil Laser suivent les règles normales de tir. Elles ne peuvent pas être détruites par un résultat Arme Détruite et ne comptent pas dans la limite maximum d'arme que le véhicule peut tirer ce tour. Elles ne peuvent pas être utilisées si le véhicule a mis les gaz.

2. **[ETC] Ordres.** Les figurines et Personnages Indépendants qui rejoignent une unité de l'AM bénéficient des ordres données à cette unité.

3. **[FAQ] Psyker.** Toutes les Unités Psyker ou Confrérie de Psykers du codex peuvent générer leurs pouvoirs dans les deux disciplines de Démonologie si elles le souhaitent.

4. **[ETC] Heavy Weapon Team.** Ces figurines doivent être sur socle de 60mm. Tracez la ligne de vue depuis le garde maniant l'arme.

5. **[ETC] Commissars.** L'Insensible à la Douleur ne s'applique pas lors d'une Exécution Sommaire.

6. **[ETC] Commissars.** Lorsque plus d'un commissaire rejoint une unité, aucun d'entre eux n'est une cible légale en cas d'Exécution Sommaire.

7. **[ETC] Augur Array.** L'Augur Array s'applique aux détachements Astra Militarum et à leurs alliés seulement.

8. **[ETC] Astropath.** Si l'Astropath est retiré comme perte suite à un péril du warp ou en manifestant le pouvoir Possession, il ne donne ni le Premier Sang, ni un KP, comme il n'est ni une unité ni un personnage indépendant (il reste une amélioration d'unité).

9. **[FAQ] Taurox.** Les Taurox et Taurox Prime ont 2 postes de tirs sur chaque flanc.

ASTRA MILITARUM : QG

1. **[ETC] Tank Commander.** Le Tank Commander est un personnage mais ne peut pas utiliser la règle Attention Chef.

2. **[FAQ] Chaîne de Commandement.** La règle Chaîne de Commandement s'applique à l'armée entière et non uniquement au détachement principal.

3. **[ETC] Tank Commander.** Le Tank Commander peut être votre Seigneur de Guerre. Un Tank Commander issu d'un Détachement Cadian doit lancer son trait dans le codex Astra Militarum et pas dans le supplément Mont'Ka.

4. **[ETC] Tank Commander Pask.** Quand le char du Tank Commandeur Pask est retiré comme perte, vous pouvez marquer le Premier Sang et le Seigneur de Guerre, mais pour que l'unité soit comptée comme détruite, vous devez retirer l'escadron entier.

5. **[ETC] Yarrick.** Le Commissaire Yarrick peut être votre Seigneur de Guerre bien qu'il soit un Senior Officer. Toutes les autres restrictions dues à la règle Chaîne de Commandement continuent de s'appliquer.

6. **[FAQ] Yarrick.** La Pince Énergétique a le profil suivant : Fx2, PA2, Mêlée, Arme de Spécialiste, Encombrant

ASTRA MILITARUM : ELITE

1. **[FAQ] Bullgryns.** Remplacez la description du Bouclier de Brute par : « Confère une sauvegarde invulnérable de 5+ et permet de relancer les jets Pour Blessier en résolvant les touches de Marteau de Fureur ».

2. **[FAQ] Militarum Tempestus.** Ajoutez l'option suivante aux entrées de Militarum Tempestus Command Squad et de Militarum Tempestus Scions : "Un Tempestus Scion avec radio-vox peut remplacer son fusil radiant laser par un pistolet radiant laser (gratuit)".

3. **[FAQ] Militarum Tempestus.** Le Tempestor Prime a Initiative 4

ASTRA MILITARUM : TROUPE

1. **[FAQ] Conscript.** Ajoutez "grenades frag" à la liste des équipements p37.

2. **[FAQ] Veterans.** Remplacez la 6^{ème} option des Veterans par : « Jusqu'à 2 Veterans (3 si le lance-flammes lourd n'a pas été pris) n'ayant pas reçu une des options ci-dessus peuvent remplacer leur fusil laser par un choix de la liste armes spéciales ».

ASTRA MILITARUM : ATTAQUE RAPIDE

1. **[ETC] Devil Dog.** Lorsque vous tirez le Canon à Fusion, mesurez la distance après déviation pour déterminer si la règle Fusion s'applique ou non.

ASTRA MILITARUM : SOUTIEN

1. **[ETC] Manticore.** Les Roquettes Storm Eagle ont un arc de tir de 45° vers l'avant et comptent comme faisant partie de la coque. De plus les roquettes inutilisées ne comptent comme des armes distinctes que pour ce qui est des résultats Armes Détruites. Il est impossible de lancer 2 roquettes via la règle Esprit de la Machine.

ASTRA MILITARUM : SUPPLEMENT MILITARUM TEMPESTUS

1. **[ETC] Faction.** Un détachement Militarum Tempestus est de la faction Astra Militarum et utilise sa matrice d'Alliance.

ASTRA MILITARUM : SUPPLEMENT CADIAN BATTLE GROUP

1. **[ETC] Psykana Division.** Les Commissaires pris dans une formation Psykana Division peuvent être rattaché aux escouades de Wyrdvane Psykers de la formation.

SKITARII : GENERAL

1. **[ETC] Eclaireurs des Dunes.** Une unité rejointe par un personnage indépendant doté de cette règle ne bénéficie pas des bonus à moins de posséder également cette règle.

2. **[ETC] Irradiation.** La blessure supplémentaire causée par un jet pour blesser de 6 est PA2. Cela s'applique également pour la règle spéciale Perforant.

CULT MECHANICUS : GÉNÉRAL

1. **[ETC] Robot Castellan.** Lorsqu'un Robot Castellan dévie un tir, l'unité responsable du tir subit immédiatement une touche aléatoire sans sauvegarde de couvert résolue avec la force et la PA du tir initial et ce, même si l'unité est embarquée.

2. **[ETC] Luminagen.** Lorsqu'une unité est touchée par une ou plusieurs armes ou capacités ayant la règle spéciale Luminagen, allouez les blessures une par une. Sitôt que la première blessure non sauvegardée a été infligée, toutes les blessures suivantes bénéficient du modificateur de -1 aux sauvegardes de couvert. Si la modification de la sauvegarde de couvert n'est pas utile dans ce type de lancer (parce que l'unité visée à une meilleure sauvegarde d'armure par exemple), lancez tous les jets comme d'habitude.

WAR CONVOCATION : GÉNÉRAL

1. **[ETC] Fortification.** Si vous sélectionnez des options de fortifications prises dans le cadre de la formation War Convocation, vous devez payer leurs coûts en points, elles ne sont pas gratuites.

NÉCRONS : GÉNÉRAL

1. **[ETC] Artefacts des éons.** Une figurine ne peut choisir qu'un seul artefact des éons.

2. **[ETC] Blindage Quantique.** Lorsqu'un Blindage quantique et une arme de type Lance interagissent, la règle Lance prend toujours le pas.

3. **[ETC] Détachements.** Le détachement Décurie est un type spécial de détachement pouvant être inclus dans une liste ETC comme un détachement unique bien qu'il puisse exister plusieurs formations. Il n'y a aucune limitation au nombre de formations le composant hormis les exceptions mentionnées.

4. **[ETC] Canoptek Harvest.** La Formation Canoptek Harvest ne peut contenir qu'une seule unité de une Canoptek Spyder.

5. **[ETC] Reclamation Legion.** Les véhicules sélectionnés dans une formation Reclamation Legion bénéficient du mouvement à couvert et par conséquent réussissent automatiquement leurs tests de terrain dangereux.

6. **[ETC] Ghost Ark.** Cette règle ne peut pas affecter des unités embarquées dans un autre véhicule que la barge en question.

7. **[ETC] Moissonneur.** Il est impossible d'embarquer dans un moissonneur en cours de partie.

8. **[ETC] Retribution Phalanx.** Une unité de Scarabs revenant en jeu grâce à la règle « From The Sands, We Rise » d'une Retribution Phalanx compte comme se déployant et devant mettre au moins une figurine à moins de 3 ps de l'Overlord. Si l'unité de Scarabs s'est vue ajoutée des membres lors de la partie et qu'elle revient en jeu par cette règle, elle le fait avec ses effectifs de départ (tels que comptés dans la liste d'armée), les membres ajoutés durant la partie sont ignorés. L'unité peut agir normalement et charger lors du tour où elle revient en jeu. Un personnage indépendant ayant rejoint une unité de cette formation avant d'être retiré comme perte ne pourra pas revenir grâce à cette règle. Une unité de Scarabs d'une Retribution Phalanx complètement détruite mais qui avait été rejointe par un Personnage Indépendant qui lui n'a pas été retiré comme perte durant le tour ne peut pas revenir en jeu. Les unités retirées comme pertes offrent des points de victoires et des KP même si elles reviennent en jeu par la suite. Les effets persistants (comme Feu de l'Âme) restent actifs lorsque l'unité revient en jeu.

NÉCRONS : QG

1. **[ETC] Nemesor Zahndrekh.** La règle Contre-Tactiques de Zahndrekh s'applique à toute unité ennemie dans un rayon de 24 pouces, qu'ils soient alliés ou non.
2. **[ETC] Orikan.** La règle Maître Chronomancien d'Orikan s'étend à toute figurine d'une formation Canoptek Harvest choisissant la règle spéciale Protocole de Réanimation.
3. **[ETC] Zandrekh.** Lorsque Zandrekh est en réserves, il peut choisir de changer son Trait de Seigneur de Guerre avant de lancer les jets de Réserves. Si le joueur choisi de lancer le jet de réserve en premier, Zandrekh ne pourra changer son Trait de Seigneur de Guerre que si lui ou son unité ont échoué à leur jet de réserve.
4. **[ETC] Protocole de Réanimation.** Un protocole de Réanimation bénéficiant d'un ou plusieurs modificateurs, échouera tout de même sur un jet inférieur à 4. Mais il est possible de bénéficier du bonus d'un Cryptek sur une blessure avec la règle Mort Instantanée, les deux bonus/malus s'annulant (le protocole sera réussi sur un 5+ normalement ou un 4+ si intégré dans une décurie).

NÉCRONS : ELITE

1. **[ETC] CTan.** Un CTan qui utilise Regard de mort peut cibler un CMV ou une unité sous invisibilité et peut être utilisé sur une cible engagée au combat, même si le CTan est lui-même engagé. La cible du regard peut être différente de la cible du tir si le CTan est doté d'un pouvoir de CTan. Enfin, le regard peut être utilisé même si le CTan effectue une course.
2. **[ETC] Prétoriens du Triarcat.** Les Prétoriens peuvent sélectionner un Moissonneur comme transport mais ne peuvent jamais y être embarqués.
3. **[ETC] Traqueurs.** Une unité de traqueurs embarquée dans un transport en Frappe en Profondeur ne bénéficie pas de la règle Intervention Éthérique. De plus, la règle Chasseurs de l'hyper-espace ne s'applique pas si l'unité utilise le voile de ténèbres.
4. **[ETC] Traqueurs.** Lorsqu'une arme de sniper en conjonction avec la règle « Hunters From Realspace » tire sur une créature Gargantuesque, celle-ci est blessées sur 2+ plutôt que 6+.

NÉCRONS : ATTAQUE RAPIDE

1. **[ETC] Câble constricteur.** Le bonus d'initiative d'un câble ne s'applique jamais pour le jet de percée mais fonctionne pour le désengagement.
2. **[ETC] Scarabs.** Une unité de Scarabs revenant en jeu grâce à la règle "From The Sands, We Rise" d'une formation Retribution Phalanx le fait comme si elle se déployait, ce qui implique qu'elle peut bouger et charger normalement. Si l'unité de Scarabs s'est vue ajoutée des membres lors de la partie et qu'elle revient en jeu par cette règle, elle le fait avec ses effectifs de départ (tels que comptés dans la liste d'armée), les membres ajoutés durant la partie sont ignorés.
3. **[ETC] Nebuloscope.** Une figurine équipée d'un nébuloscope bénéficie de la règle spéciale lorsqu'elle utilise l'arme d'un emplacement de tir.
4. **[ETC] Spectres et CTan.** Les spectres et les CTan sont sujets au malus d'initiative lorsqu'ils chargent au travers d'un terrain difficile. De plus, les figurines dotées de la règle Immunisé aux loi de la Nature ou Vol Spectral ne peuvent pas charger au travers d'un bâtiment.

NÉCRONS : SOUTIEN

1. **[ETC] Console d'Annihilation.** Toutes les armes d'une Console d'Annihilation sont des armes de coque.

NÉCRONS : SUPPLÉMENT SHIELD OF BAAL MEPHRIT DYNASTY

1. **[ETC] Edge of Eternity.** Edge of Eternity occasionne des touches de précision sur un résultat de 2+ pour toucher.
2. **[ETC] Reliques.** Un personnage issu d'un détachement ou formation de The Mephrit Dynasty peut sélectionner un Artefact des éons à la place d'une Relique de la Guerre des Cieux du supplément Exterminatus.
3. **[ETC] Solar Thermastite.** Le bonus de force ne s'applique qu'à l'Overlord. De la même manière, la relance des 1 à la sauvegarde ne s'applique pas aux éventuelles sauvegardes de Zigzag de la barge de commandement qu'il pourrait posséder.
4. **[ETC] Adaptives Subroutines.** Lorsque les Adaptives Subroutines arrivent en jeu, mesurez la portée de la Spyder à chaque fois que l'effet est lancé ou a besoin d'être vérifié pour déterminer si l'unité à portée en bénéficie.

ORKS : GENERAL

1. **[ETC] Bâton Baraka.** Le porteur peut relancer tous ses jets pour toucher/ blesser ratés et/ou ses sauvegardes ratées s'il le désire. A moins que les joueurs ne s'accordent entre eux, c'est le joueur actif qui décide dans quel ordre sont résolus les jets pour toucher/blesser/sauvegarde à chaque étape d'initiative (cela peut avoir une importance non négligeable avec cet artefact).
2. **[ETC] Champ de Force Kustom.** Lorsque le porteur d'un Champ de Force Kustom embarque dans un véhicule ou un bâtiment, la sauvegarde invulnérable n'est conférée qu'à ce dernier, pas à l'unité embarquée.
3. **[ETC] Eul' Caske à Ruze.** Le trait de seigneur de guerre supplémentaire est généré après le Trait classique et n'est pas sujet à la relance du bonus de commandement. Il peut toutefois être relancé s'il est identique au premier trait généré.
4. **[FAQ] Méga-fling' d'la Mort.** Remplacez le profil dans les références par : Portée 36" / F 6 / PA 4 / Lourde 3D6.
5. **[ETC] Implacable.** Les figurines implacables comptent toujours comme ne s'étant pas déplacées, même si elles ont effectivement bougées lors de leur phase de mouvement précédente. Une figurine équipée d'un Viseur pourra utiliser sa CT augmentée même si elle a bougé si elle bénéficie de la règle implacable (ou Lent et Méthodique).
6. **[FAQ] Gross' Bombe.** Ajoutez le paragraphe suivant aux règles de la gross' bombe : "Un Deffkopta avec gross' bombe peut effectuer un Bombardement même s'il est de type Motojet. Pour résoudre un Bombardement de Deffkopta, suivez la règle de Bombardement de Warhammer 40,000 : Les Règles, mais ignorez la première phrase de la règle (qui se réfère aux Aéronefs et aux Créatures Monstrueuses Volantes)."
7. **[ETC] Stompa.** Les passagers d'un Stompa qui tirent depuis un poste de tir ne sont pas affectés par le mouvement du Stompa et peuvent tirer à CT pleine.

ORKS : SOUTIEN

1. **[ETC] Flashgitz.** Le bonus du Viseur s'applique si l'unité n'a pas bougé durant la phase de mouvement et d'assaut. Il est en revanche tout à fait autorisé de bouger durant la phase psychique.

ORKS : SUPPLEMENT WAAAGH GHAZKULL

1. **[ETC]. Ork Painmob.** Lorsque vous utilisez la règle Pile On The Pain, effectuez toutes les attaques, touches, blessures, sauvegardes et retrait de figurine jusqu'au résultat de combat. N'effectuez pas les tests de Moral, les percées ou les résolutions du combat dans le cadre de cette règle.

EMPIRE TAU : GÉNÉRAL

1. **[ETC] Achat d'armes.** Une figurine peut parfaitement s'équiper de deux fois la même arme achetée au prix simple (pour 2x 15pts une crisis peut s'équiper de 2 plasma par ex.).
2. **[ETC] Appui Feu.** Les figurines embarquées dans un bâtiment peuvent utiliser cette règle via les postes de tirs. Mesurez la distance à partir des postes de tir du bâtiment en question. Les bâtiments revendiqués sont considérés comme des unités amies (sauf ceux revendiqués par l'ennemi bien sûr).
3. **[ETC] Désignateur Laser.** Les touches de désignateurs sont bien des touches d'attaque de tir. De plus, comme le Désignateur est de force '-', il est parfaitement utilisable avec le Relais de Défense Ponctuelle.
4. **[ETC] Désignateur Laser.** Les pions de désignateur laser sont utilisable par toute unité de la faction Tau au sein de l'armée (ce qui inclue les unités des détachements Farsight Enclaves).
5. **[ETC] Désignateur, Verrouillage et Contrôleur de Drones.** Les touches de désignation utilisées par une unité comprenant une figurine dotée de l'option Contrôleur de Drone peut booster la CT des drones de son unité même s'ils ne tirent pas sur la même cible. Attention, seuls les drones de marquage, d'attaque et sniper sont éligibles pour voir sa CT boostée.
6. **[ETC] Missiles à Guidage.** Ces armes sont toujours considérées comme des armes de coque. Dans le cas d'un Skyray, ce sont des armes de coques montées sur la tourelle (permettant donc de tirer dans la direction que vise celle-ci).
7. **[ETC] Missiles à Guidage.** Lorsqu'une figurine utilise un pion de désignateur pour tirer un Missile à Guidage et est forcée de faire des tirs au jugé (quelle qu'en soit la raison : tir contre un aéronef/CMV sans la règle Antiaérien, équipage secoué/sonné, invisibilité, etc...), le tir du missile sera bien effectué à CT1 et non CT5.
8. **[ETC] Relais Géostatique.** Afin de pouvoir utiliser un Relais Géostatique, il est nécessaire que celui-ci soit présent sur la table au début du tour. Il est donc impossible de faire arriver de réserve un Relais et de l'utiliser dans le même tour (c'est une question de timing entre l'utilisation de cet équipement et le moment de décider le côté de l'attaque de flanc).
9. **[ETC] Signature Systems.** Les Signature Systems sont uniques.
10. **[ETC] Système de Missiles Autoguidés.** Les blessures infligées par une attaque de tir disposant de la règle Autoguidé peuvent être allouées à des figurines complètement hors de vue.
11. **[ETC] Trait de Seigneur de Guerre.** Effectuez d'abord les relances dues à un manque d'arme de tir, de répulseur, etc... avant de décider d'utiliser (ou non) l'éventuelle relance accordée par votre type de détachement.
12. **[ETC] Verrouillage de Cible.** Le Verrouillage de Cible ne permet pas de tirer sur une unité différente lors d'un tir en état d'alerte.
13. **[ETC] Verrouillage de Cible.** Les figurines équipées doivent annoncer leur nouvelle cible au moment de tirer leur première arme. Par la suite, toute autre arme tirée par cette figurine ciblera la même unité.
19. **[ETC] Tête Chercheuse.** Les blessures infligées avec la règle spéciale « Tête Chercheuse » peuvent être allouées à des figurines qui sont complètement hors de vue de l'unité attaquante (sauf en cas d'Interception où seules les figurines en ligne de vue peuvent être retirées)
20. **[ETC] Drones.** Une unité entièrement composée de drones est considérée comme une unité non opérationnelle et ne peut pas contester d'objectifs, même si les drones faisaient partis d'une unité opérationnelle ou pouvant contester des objectifs.

21. [ETC] Drone. Lorsqu'un Drone Impulseur et un Pulse Blaster sont concernés, n'augmentez pas directement la portée de l'arme mais ajoutez la seulement à la portée maximale. Cela veut dire qu'une figurine dans ce cas de figure effectuera 2 tirs F4 PA- à 21ps au lieu de 15ps.

22. [ETC] Coordinated Firepower. Lorsque cette règle est concernée, les Signature Systems et améliorations ponctuelles (comme Darkstrider) ne se confèrent pas à toutes figurines participantes à un Tir Coordonné en dehors de leurs unités respectives (celles de Darkstrider ou du personnage ayant la/les Signature System(s)). Les unités participant à un tel tir ne reçoivent que le potentiel +1CT et le partage des pions de désignations. Toute unité qui « splite » ses tirs (grâce au verrouillage de cible ou du fait d'être une créature gargantuesque) ne bénéficiera pas des règles du Tir Coordonné sur les autres cibles que celle du Coordinated Firepower.

23. [ETC] Coordinated Firepower. Lorsque cette règle est concernée, toute unité d'un même détachement qui fait partie de ce tir peut ajouter sa puissance de feu seulement si elle a une ligne de vue (si elle en a besoin) et la portée sur la cible.

24. [ETC] Coordinated Firepower. Lorsque cette règle est interagit avec la règle Insaisissable, toute unité de Warpspider qui est ciblée par la première unité Tau composant le Coordinated Firepower peut faire un mouvement de répulsions avant que le joueur Tau annonce quelles autres unités vont s'ajouter à cette attaque Coordinated Firepower (elle ne pourra répulser qu'une seule fois).

25. [ETC] Void Shield. Les touches de désignation qui touchent un bouclier voidshield à la place de l'unité protégée sont perdues car le bouclier voidshield ne peut pas être directement visé.

26. [ETC] Multi-Traqueur. Un Multi-Traqueur permet à une figurine de tirer avec deux armes à chaque attaque de tir, y compris pour l'interception ou le tir n'état d'alerte.

27. [ETC] Riptides. Lorsqu'une unité de Riptide effectue une attaque de tir, vous devez regrouper tous les tirs d'une même arme en une seule salve (sauf s'il y a des verrouillages de cibles utilisés) et ainsi de suite avec un regroupement arme par arme. Notez que le bonus de +1 en CT de la formation Riptide Wing lorsque des Riptides tirent sur la même cible ne s'applique pas à la première Riptide à tirer, mais seulement aux suivantes. Dans le cadre d'une unité de riptide, ce même bonus de +1 en CT n'est jamais utilisable pour la première salve impliquant la même arme.

Lorsque la règle spéciale "Hailfire" est utilisée, résolvez entièrement la première attaque de tir (impliquant toutes les armes utilisées pour l'attaque de tir) avant de passer à la suivante. Notez que les touches de désignation utilisées pour la première attaque sont défaussées et ne pourront pas servir à la seconde attaque de tir.

28. [ETC] Drones. Lorsqu'une unité de drones issue d'un véhicule est détruite, elle peut donner le Premier Sang mais celui-ci vaudra 0 point. Pareillement, tout objectif tactique réalisé grâce à la destruction d'une unité de drones issue d'un véhicule ne rapportera pas de points de victoire (sauf si celui-ci peut être validé sans prendre en compte la destruction des drones : si vous détruisez 2 unités et une unité de drones, l'objectif « Pas de Prisonniers » n'apporte aucun point de victoire, mais si c'est avec 3 unités et une unité de drones, vous marquez les points comme d'habitude).

29. [ETC] Tidewall Rampart. Un Tidewall Rampart peut bouger normalement et est autorisé à pivoter mais en aucun cas cela ne doit le faire bouger de plus de 6 ps. Si le Rampart bouge dans un terrain dangereux, ignorez les tests que vous devriez effectuer normalement.

30. [ETC] Field Network. Lorsque la règle Field Network est utilisée, ne renvoyez que les les sauvegardes de couvert réussies qui l'ont été grâce au Shieldwall Barrier (pas pour des figurines qui ont réussi des sauvegarde de couvert après s'être jeté à terre par exemple). Le shield doit avoir contribué à la sauvegarde de couvert pour que la règle prenne effet.

EMPIRE TAU : QG

- [ETC] Aun'Va.** Résolvez d'abord le Paradoxe de Dualité avant de procéder à d'autres effets qui auraient lieu en même temps. De plus, ce test peut être fait en plus de toute sauvegarde dont pourrait bénéficier la figurine, et les armes ignorant les sauvegardes de couvert n'ignorent pas les effets de cette règle spéciale.
- [ETC] Ethéré.** Tant qu'une unité possède au moins une figurine à portée de l'Ethéré, cette dernière bénéficie des effets de l'Invocation des Eléments. Mesurez la portée à chaque fois que vous avez besoin d'en utiliser les effets.
- [ETC] Battlesuit Coldstar.** Un Commandeur équipé d'une Battlesuit Coldstar peut passer en mode « en approche » s'il est accompagné de drone(s) sélectionné en option. Cette condition n'est pas applicable s'il rejoint une autre unité de drones.
- [ETC] Battlesuit Coldstar.** Un Commandeur équipé d'une Battlesuit Coldstar étant en mode « en approche », ne peut pas rejoindre d'unité et doit rester à 2ps de toute unité amie qu'il rejoindrait automatiquement autrement. Une telle figurine ne peut pas changer de mode de vol tant qu'il fait partie d'une unité autre que ses potentiels drones sélectionnés en option.

EMPIRE TAU : ELITE

- [ETC] Contres Mesures.** Lorsqu'une unité de Ghostkeels utilise des Contremesures Holophoton, elles les utilisent figurine par figurine. Une unité de plusieurs Ghostkeels peut donc « éblouir » plus d'une unité par partie. Placez un marqueur pour montrer quelle figurine a déjà utilisé ses contremesures (ou l'inverse).

EMPIRE TAU : ATTAQUE RAPIDE

- [ETC] Drones.** Les drones intercepteurs ne sont pas affectés par la distance parcourue par le Sun Shark avant leur débarquement. Ils tireront normalement.

EMPIRE TAU : SOUTIEN

- [ETC] Skyray.** Résolvez d'abord les tirs des désignateurs laser multinodes avant de faire tirer les autres armes du Skyray.
- [ETC] Stormsurge.** Une Stormsurge bénéficie de l'amélioration de sa CT pour toutes ses armes grâce à des pions de marquage même si toutes les armes ne ciblent pas l'unité qui avait subi les touches de marquage.

EMPIRE TAU : SUPPLEMENT MONT'KA

- [ETC] Piranha.** Lorsqu'un ou plusieurs Piranha qui font partie de la Formation Piranha Firestorm Wing subit un dégât immobilisé, chaque Piranha immobilisé et abandonné par son escadron forme une nouvelle unité faisant partie de la formation et qui sera considérée comme ayant un total de figurine de 1 composant l'unité. Cette nouvelle unité peut quitter la table et revenir malgré l'immobilisation, tant que l'unité était à 6ps d'un bord de table lors de son immobilisation. Les piranhas composant cette formation peuvent entrer et sortir durant le même tour comme l'explique la règle « Rearm and Refuel ». Les unités revenant grâce à cette règle spéciale reviennent toujours à leurs effectifs maximum, avec le plein de drones ou d'armes à usage unique qui étaient dans la liste d'armée, peu importe combien de figurines de l'escadron ont été détruites ou abandonnées lorsqu'elle a quitté la table (tant qu'il en reste au moins une).
- [ETC] Drones.** Les unités qui peuvent prendre des drones ou qui ont des drones qui font partie de l'unité de base dans un détachement Farsight Enclaves n'ont pas à payer le Couteau Rituel pour les drones.
- [ETC] Earth Cast Pilot Array.** L'Earth Cast Pilot Array peut être sélectionné pour une Riptide.

4. [ETC] Skysweep Missile Defense. La règle spéciale « Command Override » permet à tous les Skyrays de la formation à 12ps du Devilfish de la formation de tirer autant de Seekers Missiles qu'ils leurs restent à CT pleine lors de la phase de tir, tant que le char est effectivement autorisé à tirer à sa CT pleine (par exemple, lorsqu'un Skyray bouge de 6 ps, le joueur peut faire tirer tous ses missiles en plus d'une arme). Un Skyray qui est forcé de tirer au jugé (que ce soit due au Zigzag, un mouvement de plus de 6ps ou d'un résultat Secoué/Sonné) ne pourra pas utiliser sa CT pleine et devra tirer au jugé comme d'habitude.

5. [ETC] Drone Network. Le bonus de CT ne s'applique que lors de la phase de tir du joueur Tau. Le bonus ne peut pas être utilisé pour tirer en interception ou en état d'alerte par exemple.

EMPIRE TAU : SUPPLEMENT FARSIGHT ENCLAVES

1. [ETC] Codex. Vis à vis du supplément Enclaves Farsight, seule la dernière version à jour doit être utilisée. Cela inclue l'autorisation de prendre des Signatures Systems du supplément Farsight Enclaves en plus de ceux du codex Empire Tau.

TYRANIDES : GENERAL

1. [FAQ] Forces de l'Esprit-Ruche. Ajoutez « Toutes les unités décrites dans ce codex sont de la faction Tyranides » à la page 38.

2. [FAQ] Trait de Seigneur de Guerre. Remplacez le trait Fléau de la Nature règle par : « Au début de chacune de vos phases de Mouvement, vous pouvez désigner 1 Bois Torturé à 12" ou moins de votre Seigneur de Guerre. Ce Bois Torturé devient un Terrain Dangereux, et ce jusqu'à la fin de la partie ».

3. [FAQ] Trait de Seigneur de Guerre. A la fin du trait Pilier Synaptique, ajoutez : « Si votre Seigneur de Guerre n'a pas déjà la règle spéciale Créature Synapse, il gagne à la place la règle spéciale Créature Synapse et a une portée de synapse de 6. ».

4. [FAQ] Comportement Insctinctif – Préservation. Remplacez la 2^{ème} phrase du résultat Couverture par : « L'unité peut Sprinter ou tirer à la phase de Tir. Si elle tire, les figurines en terrain découvert ne peuvent pas tirer (les figurines situées en terrain découvert mais qui sont en contact socle à socle avec un décor peuvent tirer normalement). ».

5. [FAQ] Phéromones, Nuage de Spores, Chef des Essaims et Catalyseur. Remplacez chaque occurrence de « du codex Tyranides » par « de la faction Tyranide ».

6. [FAQ] Haruspex. Dans la description de la Langue Protractile, remplacez la règle « Gloup ! » par la règle « Tir de Précision ».

7. [FAQ] Domination. Ajoutez à la fin de ce pouvoir : « Si le Psyker n'a pas la règle spéciale Créature Synapse, il la gagne tant que dure ce pouvoir et a une portée de synapse de 6". ».

8. [FAQ] Termagants. Dans la règle Horde Grouillante, remplacez « votre armée » par « votre détachement » et ajoutez « dans ce détachement » à la fin de la phrase.

TYRANIDES : QG

1. [ETC] Gardes du Tyran. Un Tyran ailé ne peut pas rejoindre d'unité de Gardes du Tyran lorsqu'il est en mode « au passage » (en vol). De plus, il ne peut pas changer de mode de vol tant qu'il fait partie de l'unité. Le Maître des Essaims et les Tyrans des Ruches ne peuvent plus quitter volontairement une unité de Gardes du Tyran une fois qu'ils l'on rejointe.

2. [ETC] La Mort Subite. Les unités obstinées ignorent la règle « Elle est après moi » lorsqu'elles doivent effectuer un test de moral ou de pilonnage

TYRANIDES : ELITE

1. **[ETC] Gardes des Ruches.** Un Garde qui subit le résultat Ingestion ou Tuerie sur la table des Comportement Instinctifs doit tirer sur une unité en ligne de vue même si il est équipé d'un Canon Empaleur.

2. **[ETC] Maleceptor.** Le Maleceptor connaît le pouvoir Surcharge psychique et doit générer deux autres pouvoirs dans le domaine des pouvoirs de l'esprit de la Ruche. La Focalisation psychique ne s'applique pas au Maleceptor.

TYRANIDES : TROUPE

1. **[ETC] Génocrate.** Un Génocrate ne bénéficie pas de la Focalisation Psychique et ne connaît donc que le pouvoir « l'Horreur ».

TYRANIDES : ATTAQUE RAPIDE

1. **[ETC] Virago des Ruches.** Comme pour toute autre arme à gabarit, lorsque le Virago utilise son Canon Salivaire placez le gabarit de souffle de façon à ce que le petit bout touche n'importe quelle partie de son socle.

2. **[ETC] Ecllosion de Spores.** Les Spores Mine générées par cette règle agissent de façon normale le tour où elles sont générées et peuvent, entre autres, charger. Il en va de même pour les Spores Mines et les Mucolides générés par un Sporocyst.

TYRANIDES : SOUTIEN

1. **[ETC] Mawloc.** Un Mawloc peut utiliser la règle Terreur des Profondeurs pour effectuer une Frappe en Profondeur sur un corps à corps. De même si le gabarit dévie sur un corps à corps, les figurines seront affectées de façon normale. Enfin, cette règle spéciale affecte les unités sous l'effet du pouvoir Invisibilité. Après avoir entièrement résolu l'attaque de Terreur des Profondeurs (y compris le débarquement des passagers si un transport a été détruit), placez le Mawloc de façon à ce que le centre de son socle soit au-dessus du centre du gabarit de grande explosion.

TYRANIDES : AUTRE

1. **[ETC] Comportement Instinctif.** Les unités tyranides embarqués dans des bâtiments ne sont pas sujettes à la règle de Comportement Instinctif.

2. **[ETC] Bâtiment.** Les blessures causées par la règle Contrecoup Synaptique affectent les unités embarquées dans des fortifications.

3. **[ETC] Spores Mines et Spores Mucolides.** Les unités de Spores Mines et Spores Mucolides ne peuvent jamais être rejointes par des Personnages Indépendants.

4. **[ETC] Bombe vivante.** Lorsqu'une unité avec la Règle spéciale Bombe Vivante est autrement que par sa propre explosion, l'adversaire est crédité d'un Premier Sang qui vaut 0 points. De même, les objectifs tactiques réalisés grâce à la destruction de ces unités sont validés mais ne créditeront aucun point de victoire pour leur réalisation. Par exemple, si vous détruisez 3 unités sans cette règle ET une unité avec cette règle durant votre tour, vous quand même gagnez 2 point pour l'objectif Pas de Prisonniers mais si vous en détruisez 2 sans cette règle et une avec, vous validez l'objectif mais il ne rapporte aucun point de victoire.

5. **[ETC] Spores mines et amas de spores.** Les Spores Mines et les amas de spores entrant en Frappe en profondeur subissent des incidents de frappe normalement.

6. **[ETC] Tyrannocyte.** Il n'y a pas de limite au nombre de Tyrannocyte dans une armée.

7. **[ETC] Tyrannocyte.** Un Tyrannocyte ne peut en transporter un autre.

8. [ETC] Tyrannocyte et Sporocyst. A cause de la règle Tir Instinctif, ces deux unités tirent toutes leurs armes sur la cible la plus proche. Mesurez depuis le socle de la figurine pour déterminer qui sera la cible.

TYRANIDES : FORMATION SKYTYRANT SWARM

1. [ETC] Monstruous Flock. La règle Monstruous Flock ne permet pas au Prince d'utiliser la règle Attention chef lorsqu'il est engagé en défi.

TYRANIDES : SHIELD OF BAAL LEVIATHAN

1. [ETC] Formation Sporefield Mines. Les unités composant un Sporefield Mines qui sont retirées comme pertes ne donnent pas de points de victoires, ne sont jamais opérationnelles (ce qui est cohérent avec la règle Bombes Vivantes).

1. [ETC] Formation Sporefield Mines. Les unités créées par la règle spéciale Sporefield Mines comptent comme arrivant des réserves à tous points de vue. Vous pouvez choisir d'utiliser les règles de Frappes en Profondeur ou arriver par votre bord de table en l'annonçant dès que l'unité entre en jeu.

SPACE MARINES : GENERAL

1. [FAQ] Armes Lourdes. Le coût du Canon à Gravitons avec Amplificateur Gravitique est de 35pts.

2. [ETC] Armes Optionnelles. Les armes achetées en option sur un Land Raider (toutes versions confondues et en excluant le Hunter-Killer Missile) disposent d'un arc de tir de 360°. De même pour le fulgurant acheté en option pour tous les véhicules Space Marine, ainsi que le fulgurant présent de base sur les Rhinos. Les Hunter-Killer Missiles ont un angle de tir de 45° vers l'avant.

3. [ETC] Artefact. Un seul artefact de chaque type pourra être sélectionné dans une armée Space Marines, quel que soit le nombre de détachement qui la compose.

4. [ETC] Maitre de Chapitre. Un Capitaine d'une formation Demi Company ou d'une formation Battle Company peut être promu Maitre de Chapitre.

5. [ETC] Escouade de Commandement. Une escouade de commandement space marine peut toujours sélectionner un transport Rhino même si elle a pris en option des motos space marine.

6. [ETC] Tactiques de Chapitre. Seules les unités ou les figurines ayant la règle spéciale Tactique de Chapitre peuvent bénéficier de ses effets. Par exemple, cela veut dire que les Dreadnought sont les seuls véhicules à pouvoir utiliser la règle « Il est Invincible ! » des Iron Hands et que seuls les Techmarines Gunners bénéficient de cette règle et pas les Canons Thunderfire.

7. [ETC] Pedro Kantor. Les objectifs contrôlés par des unités ayant la règle objectif sécurisé (grâce à la règle « Tenez la Ligne » ou « Objectif Sécurisé ») ne peuvent être contesté que par des unités avec la règle objectif sécurisé.

8. [ETC] Drop-Pod. Lorsqu'un Pod bénéficie de la règle « Système de Guidage Inertiel » atterrit à la fois sur une unité ennemie et en dehors de la table, l'incident de frappe prend le pas sur le système de guidage inertiel. Cela s'applique à tous les Drop Pods avec cette règle spéciale.

SPACE MARINES : QG

1. **[ETC] Chronus.** La figurine de Chronus ne peut pas être déployée au début de la bataille. Il doit commencer la partie en tant que l'amélioration « conducteur » d'un véhicule qui a été sélectionné pour lui. Ce véhicule se déploie normalement comme toute autre unité et Chronus n'a pas d'impact sur sa capacité de transport s'il en possède une. Chronus n'est pas traité comme un passager et ne peut pas tirer d'un poste de tir ou débarquer en phase de mouvement. Le véhicule sélectionné partage son slot QG et est considéré comme une version de commandement du véhicule standard.

2. **[ETC] Tigurius.** Lorsqu'il génère ses pouvoirs psychiques, Tigurius dispose d'une relance optionnelle pour chaque pouvoir généré. Cette relance peut être utilisée après avoir déjà relancé un dé parce que le pouvoir généré était déjà connu.

3. **[ETC] Bombardement Orbital.** Un Maître de Chapitre ne peut pas utiliser son bombardement orbital s'il est embarqué dans un transport sans poste de tir. Cette arme dévie toujours de 2D6", même à proximité d'un servo-crâne ou sous effet du Psyoculum.

SPACE MARINES : ATTAQUE RAPIDE

1. **[ETC] Land Speeder.** Les armes d'un Land Speeder (toutes versions confondues) sont des armes de coque.

SPACE MARINES : SOUTIEN

1. **[ETC] Hunter.** L'utilisation de la règle Tête Chercheuse ne permet pas de déclarer l'utilisation d'un Zigzag. Cependant si la cible avait zigzagué avant que le marqueur Savant Lock ne génère la touche, peut effectuer sa sauvegarde de couvert.

2. **[ETC] Stalker.** Lorsqu'un Stalker utilise le profil à deux cibles de son arme, les tirs ciblant des unités qui ne sont ni des Aéronefs, ni des Créatures Monstrueuses Volantes et ni des Antigrafs, sont bien résolus à CT1 à cause de la règle Antiaérien.

3. **[ETC] Canon Thunderfire.** Un Canon Thunderfire et le Techmarine associé forment une unité d'Arme d'Appui qui vaut 1KP. Pour obtenir ce point, le canon et le techmarine doivent être détruits ou retirés de la table. (Rappelez-vous qu'une arme d'appui n'ayant plus de servants est retirée automatiquement)

SPACE MARINES : TRANSPORT ASSIGNE

1. **[ETC] Drop-Pod.** Un Pod qui atterrit dans un terrain difficile doit effectuer un test de terrain dangereux et perdre 2 PC en cas d'échec (à cause de l'immobilisation naturelle du Pod).

2. **[ETC] Drop-pod.** Les portes/pétales d'un drop-pod sont ignorées à tout point de vue des règles (débarquement, ligne de vue, couvert, etc...). Considérez qu'elles ne sont pas là.

SPACE MARINES : SUPPLEMENT CLAN RAUKAAN

1. **[ETC] Escouade de Commandement Clan Raukaan.** Un vétéran ne peut pas prendre la « Banner Ascendant » et ensuite être promu Apothicaire.

SPACE MARINES : FORMATION

~~1. **[ETC] SKYHAMMER ANNIHILATION FORCE.** Les personnages indépendants ayant rejoint une unité de Space Marines d'Assaut de cette formation pourront lancer un assaut avec l'unité qu'ils ont rejoint le tour où l'unité frappe en profondeur même si les personnages en questions ne sont pas eux même arrivés en frappe en profondeur.~~

2. [ETC] SKYHAMMER ANNIHILATION FORCE. Les joueurs utilisant la règle Shock Deployment doivent annoncer à leur adversaire si la formation arrive au tour 1 ou au tour 2 après que les armées aient été déployées (avant les infiltrateurs).

3. [ETC] TALON STRIKE FORCE Extensive Planning. Lorsque cette règle est utilisée, si votre Seigneur de Guerre est dans ce détachement, vous pouvez relancer le jet de la zone de déploiement et le dé qui détermine qui se déploie en premier mais vous ne pourrez pas relancer la mission jouée contrairement à ce qu'il est écrit.

4. [ETC] SHADOWSTRIKE KILL TEAM. Les figurines bénéficient de la règle spéciale "On Target" à chaque fois qu'elles effectuent une frappe en profondeur, y compris grâce au pouvoir Portail d'Infinité quand elles effectuent une frappe en profondeur lors de leur arrivée de réserves ou de réserves imminentes.

BLOOD ANGELS : GENERAL

1. [ETC] Aile de l'Ange. Une unité contenant une figurine avec l'Aile de l'Ange peut relancer le dé de déviation lorsqu'elle effectue une frappe en profondeur, y compris grâce au pouvoir Portail d'Infinité.

2. [FAQ] Equipement p 72/73. Remplacez l'option Griffes de Sang par Serres de Sang.

BLOOD ANGELS : ANGEL'S FURY SPEARHEAD FORCE

1. [ETC] Augur Triangulation. Une Balise de Téléportation doit être sur la table au début du tour si elle souhaite utiliser l'Augur Triangulation.

2. [ETC] Augur Triangulation. Une unité embarquée qui bénéficie des effets de cette règle peut charger le tour où elle arrive si son transport est un véhicule d'assaut.

3. [ETC] Augur Triangulation. La règle Augur Triangulation peut être utilisée par une figurine avec une Balise de Téléportation qui se trouve dans un Transport (mesurez depuis la coque du Transport dans ce cas).

DARK ANGEL : GÉNÉRAL

1. [ETC] Bannière de compagnie Ravenwing. Une unité Ravenwing utilisant la Bannière de Compagnie Ravenwing ne peut pas l'utiliser pour réussir automatiquement le jet de Désengagement lorsqu'il y a des personnages n'ayant pas la règle Ravenwing dans l'unité. Faites un jet normalement dans ce cas.

2. [ETC] Relique. Une seule arme relique (qui remplace une arme de la figurine) peut être prise par toute figurine autorisée à en prendre. Le dit personnage peut prendre autant de reliques qui ne remplacent pas d'arme du porteur dans la limite que chaque relique n'est disponible qu'une seule fois par armée.

3. [FAQ] Raven Wing Strike Force. Remplacez les restrictions par : « Toutes les unités de ce Détachement doivent avoir la règle spéciale Ravenwing (p148) ou être un Personnage Dark Angel équipé d'une moto space marine. »

4. [ETC] Lion's Blade. Les figurines issues d'un Détachement Lion's Blade ne peuvent pas utiliser leur CT complète ou améliorée lorsqu'ils tirent en état d'alerte sur une unité étant sous les effets d'invisibilité.

DARK ANGEL : QG

1. [ETC] Belial. Une unité qui contient Belial et qui utilise le pouvoir Portail d'Infinité ne dévie pas.

2. [ETC] Dark Vengeance. Les Personnages spéciaux de Dark Vengeance sont autorisés tant que le joueur possède les règles associées.

DARK ANGEL : ATTAQUE RAPIDE

1. **[ETC] Darkshroud.** Vis-à-vis de la règle Icône de l'Ancienne Caliban, les bénéfices de cette règle s'appliquent à n'importe quelle unité ayant la faction Dark Angel. Cela inclue les unités Dark Angels qui ont été rejointe par des personnages indépendants d'autres factions (tant que l'unité de faction mixte est considérée comme une unité de faction Dark Angel). Dans un tel cas, n'importe figurine de l'unité mixte à portée du Darkshroud en fait bénéficier le reste (même si la figurine elle-même n'est pas à l'origine de la faction Dark Angel).

SPACE WOLVES : GENERAL

1. **[ETC] Schéma d'Armée.** Les figurines et unités qui n'occupent pas de slot dans le Schéma d'Armée comme les Lones Wolves ou les Servitors (lorsqu'il y a un Iron Priest dans le même détachement) ne peuvent pas être utilisées pour remplir les slots obligatoires des formations ou des détachements.

2. **[FAQ] Armes de Terminator.** Ajoutez les options suivantes à la première liste (celle des armes qui peuvent remplacer le bolter d'assaut) :
-- Hache énergétique (10pts)
-- Hache de givre (15pts).

3. **[FAQ] Destructeur Helfrost.** Remplacez la PA du profil « diffus » par 3.

4. **[FAQ] Formation Great Company.** Remplacez le 3^{ème} point par : « 1 unité de Wolf Guard ou 1 unité de Wolf Guard Terminators ».

5. **[FAQ] Cyberwolf.** Remplacez l'Endurance des profils des Cyberwolfs par 5.

SPACE WOLVES : QG

1. **[FAQ] Harald Deathwolf.** Remplacez les PV du profil par « 4 ».

2. **[ETC] Iron Priest.** Un résultat de 1 est toujours un échec lors de l'utilisation de la règle Forgeron.

3. **[ETC] Monture Loup Tonnerre.** Toute figurine disposant de cet équipement est soumis à la règle des modificateurs multiples et frappe donc à F9 (et non F10) avec un gantelet et autres armes similaires.

SPACE WOLVES : ELITES

1. **[FAQ] Murderfang.** Remplacez la force du profil des Griffes Meutrières par « +1 ».

2. **[FAQ] Wolf Scouts.** Ajoutez l'option suivante : « Tout Wolf Scout peut remplacer son pistolet bolter par une arme de corps à corps (gratuit) ».

SPACE WOLVES : TROUPE

1. **[FAQ] Blood Claws.** Remplacez la 4^{ème} règle spéciale par « Rage (Blood Claws) ».

SPACE WOLVES : ATTAQUE RAPIDE

1. **[ETC] Cavalerie Tonnerre.** Les Cavaliers Tonnerre sont soumis à la règle des modificateurs multiples et frappent donc à F9 avec un gantelet et autres armes similaires.

SPACE WOLVES : SOUTIEN

1. **[FAQ] Long Fangs.** Dans la 4^{ème} option, remplacez « Tout Long Fang prendre » par « Tout Long Fang peut prendre ».

SPACE WOLVES : SUPPLEMENT CHAMPIONS OF FENRIS

1. **[ETC] Armour of Asvald Stormwrack.** Cet équipement ne compte pas comme une armure terminator et peut être combinée avec une Monture Tonnerre.
2. **[ETC] Ennemi Juré.** La Règle spéciale Ennemi Juré de ce supplément ne s'applique que contre des figurines engagées en défi.
3. **[ETC] Pelt of Balewolf.** Lorsqu'une figurine équipée de la Pelt of Balewolf interagit avec d'autres unités ou figurines qui passent automatiquement les tests de peur, ignorez la phrase sur l'échec automatique pour toutes les unités qui n'ont pas la règle spéciale Sans peur ou Ils ne connaîtront pas la Peur.
4. **[ETC] Formation Thunderstrike.** Afin que cette règle puisse fonctionner, le Drop-pod inclus dans cette formation ignore la règle Assaut Orbital.

SPACE WOLVES : CURSE OF THE WULFEN

1. **[ETC] Iron Priest.** La nouvelle entrée de l'Iron Priest remplace celle du Codex : spaces Wolves. Les Irons Priests ne peuvent plus qu'être pris qu'en tant que choix QG.
2. **[ETC] Formation Heralds of the Great Wolf.** Les figurines composant la formation "Heralds of the Great Wolf" perdent leur status de personnage indépendant et deviennent de "simples" personnages. Ignorez toujours la première sauvegarde raté (de n'importe quel type), peu importe quelle est la figurine qui l'a ratée. Un résultat de « 6 » sur un Stomp ou d'une touche Destructrice (Force D) ne peut pas être annulé par cette règle car il n'y a aucun jet de sauvegarde autorisé ou possible à cause de ce résultat.

GREY KNIGHTS : GENERAL

1. **[ETC] Bombardement Orbital.** Cette attaque de tir déviara toujours de 2D6". Même avec un Psycho-culm, des Servo-crânes ou tout autre équipement similaire.
2. **[ETC] Combinaison Aegis.** La protection Aegis ne s'applique que lorsque le porteur est la cible directe d'un pouvoir psychique.
3. **[ETC] Rite de Téléportation.** Lorsqu'une unité d'un détachement Nemesis Strike Force est embarquée dans un transport d'un autre détachement et gardée en réserve, les rites de téléportation ne permettent pas à ce transport d'arriver de réserve au Tour 1. Toutefois, ces figurines pourront utiliser normalement les Rites afin de courir et tirer au tour où elles arriveront.
4. **[ETC] Rite de Téléportation.** Un Personnage Indépendant rattaché à une unité avec la règle Rite de Téléportation en bénéficie mais inversement, un Personnage Indépendant avec la règle Rite de Téléportation ne peut pas faire bénéficier de cette règle à une unité qu'il a rejointe.
5. **[ETC] Téléporteur personnel.** Une figurine dotée d'un téléporteur personnel ne peut pas l'utiliser durant le tour où elle débarque d'un transport.

ADEPTA SORORITAS : GENERAL

1. **Les produits qui n'existent qu'en version digitale (comme ce codex) sont habituellement mis à jour directement en ligne. Aucune FaQ n'est produite. Par conséquent, pensez à re-télécharger régulièrement votre codex afin de bénéficier de la version la plus à jour.**
2. **[ETC] Exorcist.** Le Lance Missile Exorcist est considéré comme une tourelle dont on mesure les lignes de vue environ ½" au-dessus du toit du véhicule, le long des tubes.

3. [ETC] Sainte Célestine. Lorsque Sainte Célestine revient en jeu via son acte de foi, les effets en cours au moment de sa mort continue de s'appliquer (Feu de l'Ame, etc...).

4. [ETC] Sainte Célestine. Lorsque Sainte Célestine est transformée en Enfant du Chaos à cause de la règle "Boon of Mutation", tant l'invocation de l'enfant du chaos que la résurrection de Célestine ont lieu.

IMPERIAL KNIGHT : GENERAL

1. [ETC] Arme Destructrice. Lors d'un défi, lancez un dé pour chaque touche séparément sur la table des armes destructrices et appliquez les effets. Si le personnage en défi n'est pas mort, continuez de résoudre chaque touche contre lui. Si le personnage meurt, allouez les touches restantes à son unité s'il y en a une. Ne lancez pas de nouveau un dé sur la table, chaque touche ne génère alors qu'une seule blessure.

2. [ETC] Bouclier. Avant de déclarer quel côté est affecté par le bouclier, mettez-vous d'accord avec votre adversaire pour savoir quel est le côté qui fait face lorsqu'une ou plusieurs figurines sont situées à cheval sur deux d'entre eux. Le joueur doit représenter sur le socle les arcs du bouclier. A défaut, en cas d'arbitrage, toute décision concernant ces arcs se fera en défaveur du Chevalier.

3. [ETC] Bouclier. Lorsqu'un Chevalier active son bouclier sur l'un de ses flancs, déterminez aléatoirement lequel est touché en cas de tir de barrage.

4. [ETC] Attention Chef. Il est possible de faire des « Attention Chef ! » contre les armes destructrices. Procédez comment suit : lancez les jets des touches destructrices sur le tableau et divisez les résultats en pools de blessures de même types (les 6 avec les 6 et les 2-5 avec les 2-5). Appliquez la règle « Attention Chef ! » normalement lorsqu'une figurine éligible se voit allouer une de ces blessures.

5. [ETC] Formation. Le choix du Baron dans une Formation Baronial Court s'effectue avant la partie et doit donc être noté sur la liste d'armée.

6. [ETC] Sanctuaire. Un Chevalier Impérial équipé du Sanctuaire possède un bouclier ionique supplémentaire fonctionnant en tout point comme les autres, bénéficiant ainsi des bonus de sauvegarde des diverses règles spéciales. Toutefois, la sauvegarde invulnérable des faces non protégées n'est pas modifiable. La règle Ionic Shieldwall s'applique à tout bouclier ionique placé sur la face frontale.

7. [ETC] Piétinement. L'attaque de piétinement peut affecter des unités en dehors du combat actuel y compris si le Chevalier est un Personnage et est engagé dans un Défi.

INQUISITION : GENERAL

1. Les produits qui n'existent qu'en version digitale (comme ce codex) sont habituellement mis à jour directement en ligne. Aucune FaQ n'est produite. Par conséquent, pensez à re-télécharger régulièrement votre codex afin de bénéficier de la version la plus à jour.

2. [ETC] Bâton de Négation. Le bâton de négation ne permet pas d'annuler les effets d'un pouvoir Psychique lancé sur d'autres unités.

3. [ETC] Coteaz. La règle "I've Been Expecting You" s'applique à toute unité qui commence, termine ou passe à moins de 12" et en ligne de vue de Coteaz lors de leur mouvement d'arrivée de réserve. Une ligne de vue étant requise, cette règle n'a aucun effet si Coteaz est embarqué dans un transport. Enfin, cette règle ne s'applique qu'aux unités qui entre en jeu depuis les réserves, pas celles qui effectuent des Frappes en Profondeur via le pouvoir Portail d'Infinité ou autre effet similaire. Pour finir, les figurines de l'unité de Coteaz comptent comme n'ayant pas bougé pour cette attaque de tir.

4. [ETC] Détachement. Les détachements Inquisitoriaux ne bénéficient jamais de la règle Objectif Sécurisé

5. **[ETC] Empyrian Brain Mines.** Les figurines affectées par cet équipement ne peuvent effectuer aucune attaque pendant cette phase d'assaut. Cela inclut les attaques spéciales telles que le Marteau de Fureur, les attaques de Piétinement, etc...

6. **[ETC] Jokaero Weaponsmith.** La règle « Inconceivable Customisation » ne s'applique pas aux personnages indépendants qui rejoignent l'unité ou au transport assigné à l'escouade du Jokaero.

7. **[ETC] Pouvoirs Psychique.** Les psykers issus du codex Inquisition peuvent générer des pouvoirs psychiques dans les domaines suivants : Démonologie Séraphique, Divination, Pyromancie, Télékinésie et Télépathie. De plus, ils génèrent des Périls du Warp sur un double lorsqu'ils utilisent la Démonologie Séraphique. Le Codex Digital interdit l'utilisation de la Démonologie Maléfique

8. **[ETC] Psyocculum.** Même avec cet équipement, les tirs au jugé sur les unités disposant de la règle Psyker, Confrérie de Psyker ou Pilote Psychique sont toujours résolus à CT1.

OFFICIO ASSASSINORUM : GENERAL

1. **[ETC] Culexus Assassin.** Toute malédiction ou bénédiction affectant une unité se trouvant dans l'aire d'effet du Culexus cesse immédiatement de s'appliquer, même si l'unité n'est pas la cible spécifique d'une bénédiction. Toutes les bénédictions et malédictions cessent de s'appliquer au moment où le Culexus se trouve dans un rayon de 12 ps sans tenir compte de mouvement ultérieur. Lorsque la règle Psychic Abomination est concernée, les autres unités dans l'entourage sont affectées par les décharges psychiques qui n'utilisent pas de gabarits normalement.

2. **[ETC] Culexus Assassin.** Les Psykers affectés par un Culexus ne pourront utiliser leurs charges warp que sur des 6+ même s'ils bénéficient d'une règle spéciale ou d'une capacité qui leurs permettent de les lancer sur un autre résultat fixe (3+ ou 2+).

3. **[ETC] Vindicare Assassin.** Toutes les blessures causées par les attaques de tir du Vindicare, à l'exception des Tirs au Jugés, sont allouées par son joueur opérant.

DIVERS : DATASLATE

1. **[ETC] Belakor.** Belakor ne peut jamais être utilisé dans un détachement Khorne Daemonkin.

2. **[ETC] Cypher.** Cypher ne peut jamais être utilisé dans un détachement Khorne Daemonkin

3. **[ETC] Cypher.** Cypher ne peut jamais être utilisé dans une armée qui inclue un Détachement ou une Formation comprenant des figurines de la Faction Dark Angel.

