

THE INFANTRYMAN'S GUIDE TO ARMOUR

This document is completely unofficial and in no way endorsed by Games Workshop Limited. All associated marks, names, races, race insignia, characters, vehicles, locations, units, illustrations and images from the Warhammer 40,000 universe are either ®, TM and/or © Copyright Games Workshop Ltd 2000-2007, variably registered in the UK and other countries around the world. Used without permission. No challenge to their status intended. All Rights Reserved to their respective owners.

THE INFANTRYMAN'S GUIDE TO ARMOUR

www.fromthewarp.blogspot.com

VEHICLE DAMAGE RESULT TABLE (D6)

1 CREW SHAKEN

MODIFIERS

The vehicle is rocked by the attack, but no serious damage is sustained (or perhaps the crew have decided that it is time to quickly relocate). The vehicle may not shoot until the end of its next player turn.

- -2 Glancing Hit-1 Hit by 'AP-' weapon
- +1 Hit by 'AP1' weapon
- +1 Open-topped

2 CREW STUNNED

The vehicle's crew is knocked about by the attack, or perhaps all of the vehicle's targeting and steering systems are temporarily scrambled (or maybe the crew have decided to temporarily bail out and take cover somewhere nearby). The vehicle may not move nor shoot until the end of its next player turn.

Note: Additional stunned and shaken results are not cumulative, so if a vehicle is shaken three times it is still only unable to fire in its next Shooting phase, not its next three Shooting phases!

3 WEAPON DESTROYED

One of the vehicle's weapons (chosen by the attacker) is destroyed – ripped off by the force of the attack. If a vehicle has no weapons left, treat this result as an 'immobilised' result instead. This can include vehicle upgrades that function as weapons, such as pintle-mounted storm bolters or hunter-killer missiles.

4 DAMAGED - IMMOBILIZED

The vehicle has taken a hit that has crippled a wheel, track, grav plate, jet or leg. It may not move for the rest of the game. An immobilised vehicle may not turn in place but its turret may continue to rotate to select targets, and other weapons retain their normal arc of fire. Further 'immobilised' results count as 'weapon destroyed' instead. **Note:** A vehicle that suffers either Damaged result when it has no weapons left and is already immobilised treats the result as 'Destroyed – Wrecked' instead.

5 DESTROYED - WRECKED

The attack critically damages the hull and internal systems – the vehicle is destroyed. The model is left in place and becomes a wreck (see page 62).

6 DESTROYED - EXPLODES

The vehicle is destroyed, as its fuel and ammo detonate, ripping it apart in a spectacular explosion. Flaming debris is scattered D6" from the vehicle, and models in range suffer a Strength 4, AP– hit. The vehicle is then removed and is replaced with an area of difficult ground representing scattered wreckage or a crater (if you have one). **Note:** Vehicle drivers, gunners and other crew are killed if their vehicle suffers either Destroyed results.

EFFECTS OF DAMAGE RESULT ON PASSENGERS

CREW SHAKEN AND CREW STUNNED

Passengers may not shoot from the vehicle in their next Shooting phase, but are otherwise unaffected.

CREW SHAKEN AND CREW STUNNED

These results have no effect on passengers.

DESTROYED WRECKED

The passengers must immediately disembark and then take a Pinning test. Any models that cannot disembark are destroyed. After this, the vehicle becomes a wreck.

DESTROYED EXPLODES

The unit suffers a number of Strength 4 (STR 3 if Open-Topped), AP– hits equal to the number of models embarked, treated just like hits from shooting. The surviving passengers are placed where the vehicle used to be and then take a Pinning test.

TANK SHOCK AND RAMMING

TANK SHOCKING

Pivot once and declare distance to be moved Vehicle must move a minimum of 6" Morale Check for units in path of Vehicle 'Death or Glory' attempt (PG.69)

RAMMING A VEHICLE

Pivot once and Vehicle moves highest speed No Shooting after attempting to "ram"

EACH VEHICLE SUFFERS A HIT:

Against the Armour facing where the other Vehicle has impacted (RAMMER ALWAYS USES FRONT ARMOUR)

ARMOUR:	Each point of Armour above 10 on the point of impar	+1 ct
SPEED:	Each full 3" moved that turn by the Rammer before impact	+1
MASS:	If the vehicle is a Tank	+1

Results are applied immediately and if the Vehicle rammed is NOT removed, the rammer halts, However, if the rammed vehicle is removed because it suffers a 'Destroyed - Explodes' damage result, the rammer continues it's move until it reaches it's maximum distance or another enemy (repeating the process for the next unit reached).

RAMMING A SKIMMER OR WALKER

RAMMING A SKIMMER:

Skimmers may try to dodge (as long as the ramming tank is not also a skimmer).

Roll a D6: 1 or 2 the collision proceeds as normal. 3+ the skimmer avoids the tank, neither vehicle suffers any damage, and the ramming tank stops.

RAMMING A WALKER:

If a walker is rammed by a tank, it can choose to either brace itself for the impact, in which case the collision is resolved as normal for a vehicle, or it can attempt a 'Death or Glory!' attack in the same way as infantry (it cannot do this, however, if it is rammed in its rear arc). If it chooses 'Death or Glory!' and its attack fails to stop the ramming tank, the walker will not be ready for the impact and is hit on its rear armour in the collision.

This document is completely unofficial and in no way endorsed by Games Workshop Limited. All associated marks, names, races, race insignia, characters, vehicles, locations, units, illustrations and images from the Warhammer 40,000 universe are either ®, TM and/or © Copyright Games Workshop Ltd 2000-2007, variably registered in the UK and other countries around the world. Used without permission. No challenge to their status intended. All Rights Reserved to their respective owners.