
1

Índice

Introducción .. 3

Mecánica del juego .. 3

Inicio de la partida ... 3

Los Turnos de Exploración 4

Los Turnos de Combate 5

Final de la partida .. 8

Secciones de tablero 9

Las tropas ... 10

Misiones .. 11

Apéndices .. 14

Tabla de tropas defensoras.............................15

Tipos de secciones de tablero........................16

Tabla de registro de partidas......................... 30

Editorial... 31

2

Introducción
Existen varias diferencias notables entre una partida “Entre la Pistola de Plasma y la Pared” y una batalla

normal de Warhammer 40000.

Una gran diferencia es el hecho de que el terreno y la escenografía deben ser “de interior” (pasillos,
salas, puertas, etc.). Por tanto, debes disponer de “Secciones de Tablero” para representar el terreno
(consulta el apartado Secciones de Tablero).

En una partida Entre la Pistola de Plasma y la Pared siempre hay un atacante y un defensor. De hecho,
las tropas atacantes son los protagonistas de la partida, mientras que las tropas defensoras son los temibles
oponentes a los que deben enfrentarse los atacantes.

Mecánica del juego
Las tropas atacantes recorren los pasillos y estancias de un edificio, nave espacial o subterráneo

controlado por tropas enemigas, en busca de un objetivo (puede ser un objeto, un preso, un general
enemigo, etc.).

Mientras no haya miniaturas defensoras sobre las secciones de tablero se jugarán Turnos de Exploración;
cuando sí las haya se jugarán Turnos de Combate.

Excepciones importantes a las reglas de Warhammer
40000 :
• Las miniaturas que lleguen a 0 h no son retiradas como bajas sino apartadas como fuera de combate

(no se juntan con las verdaderas bajas si no que se retiran temporalmente a un lado del tablero pero
fuera de las secciones de tablero). En la sección ‘Final de un combate’ del apartado ‘Turnos de
Combate’ se explica qué debe hacerse con las miniaturas fuera de combate.

• Todos los movimientos deben a pie (las miniaturas que “leviten” o “sobrevuelen” el terreno no
podrán usar su movimiento especial y deberán mover como infantería, a excepción de criaturas de
pequeño tamaño, como los devoradores tiránidos o los escarabajos necrones, los cuales sí podrán
utilizar su movimiento especial).

• Una unidad que se encuentre por debajo del 50% de sus efectivos de que disponía al inicio del
combate en curso (contabilizando las miniaturas disponibles al inicio de los Turnos de Combate), que
le quede un único guerrero (a excepción de personajes independientes) o que no mantenga la
coherencia de escuadra fallará automáticamente cualquier chequeo de reagrupamiento que deba
efectuar. Una unidad que falle un chequeo de reagrupamiento se dispersará y será retirada del tablero,
y sus integrantes se considerarán fuera de combate. Una unidad que se vea impedida a realizar un
chequeo de reagrupamiento por encontrarse a 15 cm o menos de tropas enemigas realizará un
movimiento de retirada y podrá volver a intentar reagruparse al inicio de su siguiente turno.

• Todas las miniaturas deben desplegarse cuando lo indique cualquier tirada o acción, por lo que no se
podrá usar la regla tropas de despliegue rápido; deberán desplegarse incluso las miniaturas que
normalmente están obligadas a permanecer en reserva.

• Los infiltradores no obtienen beneficios a la hora de mover o desplegar, pero las tropas que cuenten
con infiltradores entre sus filas aplicarán un modificador de +1 a la tirada
para determinar qué bando inicia cada combate; si todas las tropas de un
bando son infiltradores, aplicarán un modificador de +2 (no acumulable).

Inicio de la Partida
Se coloca una puerta que represente una entrada y el atacante despliega sus

tropas tras la entrada, por el lado de fuera. Seguidamente, se generan las
secciones de pasillo a las que las tropas atacantes tengan línea de visión (tal y
como se explica en la sección Secciones de Tablero).

La partida empieza jugando un Turno de Exploración.

3

Los Turnos de Exploración
Durante los Turnos de Exploración, el atacante recorre los pasillos y estancias en busca de su objetivo.

Un único Turno de Exploración consta de tres fases en las cuales tanto el atacante como el defensor
realizan todas las acciones posibles:

Fase del atacante

En esta fase cada miniatura del atacante puede mover hasta su capacidad de movimiento
(normalmente 15 cm) aplicando todas las reglas y restricciones para ese tipo de unidad (los zombis
mueven siempre como si pisaran terreno difícil, los berserkers de Khorne deben avanzar 15+3D6 cm si
obtienen 1 o 2 en 1D6, etc.). Como es habitual, las miniaturas pertenecientes a una misma unidad deben
mantener la coherencia de escuadra.

Sólo se pueden llevar a cabo los movimientos que normalmente se realicen durante la Fase de
Movimiento propiamente dicha (no se realizarán movimientos que permitan a las miniaturas desplazarse
durante la Fase de Disparo o la Fase de Asalto).

Todos los movimientos deben a pie (las miniaturas que “leviten” o “sobrevuelen” el terreno no podrán
usar su movimiento especial y deberán mover como infantería, a excepción de criaturas de pequeño
tamaño, como los devoradores tiránidos o los escarabajos necrones).

Durante su movimiento, las miniaturas no podrán pasar a una sección de tablero que todavía no haya sido
generada aunque exista una puerta o similar por la que pudieran pasar.

Una vez resuelto el movimiento, una miniatura de cada escuadra puede realizar una acción (normalmente
abrir una puerta).

Fase de exploración

En caso de que el atacante tenga línea de visión hacia una zona sin explorar (a través de una
esquina, cruce o puerta) se deben hacer las tiradas para generar más secciones de tablero (ver el apartado
Secciones de Tablero).

3 Fase del defensor

Durante esta fase, el defensor tira en la Tabla de Tropas Defensoras (aplicando los modificadores
pertinentes) y desplegará las miniaturas indicadas en el resultado de la tirada. Por lo general, el defensor
no desplegará ninguna miniatura, excepto algún grupo esporádico de centinelas o en caso de que el
atacante haya llegado a una habitación.

Si el defensor despliega miniaturas sobre el tablero se interrumpirán los Turnos de Exploración y
comenzarán los Turnos de Combate. En caso de no interrumpirse, los Turnos de Exploración continuarán,
comenzando de nuevo por la Fase del Atacante.

4

1

2

Los Turnos de Combate
En los Turnos de Combate es donde se concentra la verdadera acción del juego, con heroicos/rastreros

combates entre la espada/pistola de plasma y la pared. En cualquier momento durante los Turnos de
Exploración en el que aparezca una miniatura defensora se interrumpirá el turno actual y darán comienzo
los Turnos de Combate.

Al final de cualquier turno de combate en el que alguna miniatura de cualquier bando tenga línea de
visión hacia una zona sin explorar se realizarán las tiradas para determinar qué secciones de tablero deben
ser colocadas (ver el apartado Secciones de Tablero), y se realizará una tirada en la Tabla de Tropas
Defensoras aplicando un modificador adicional de ­1 (ver Tropas Defensoras).

Inicio de un combate (establecer contacto visual)
Lo primero que se debe resolver al inicio de un combate es la colocación de las miniaturas del defensor.

Si se han colocado nuevas secciones de tablero
en el último Turno de Exploración, las
miniaturas deberán situarse dentro de dichas
secciones y a más de 3 cm de cualquier
miniatura enemiga.

Si una o varias unidades no pueden situarse en
nuevas secciones de tablero (por que no se haya
colocado ninguna sección este turno o por que
no quepan), deberá situarse una miniatura de una
de dichas unidades lo más alejada posible de sus
enemigos pero dentro de su campo de visión, y
el resto de miniaturas del resto de unidades
detrás de la que ya está desplegada, de manera
que queden aún más alejadas del enemigo (sin
importar si están dentro de su campo de visión).

Todas las miniaturas deben desplegarse, por lo
que no se podrá usar la regla tropas de
despliegue rápido; deberán desplegarse incluso
las miniaturas que normalmente están obligadas
a permanecer en reserva.

A continuación, cada jugador tira 1D6 para
determinar qué bando sorprende a su enemigo;
el que obtenga un resultado mayor (repetid las tiradas en caso de empate) jugará en primer lugar un Turno
de Combate. Las tropas que cuenten con infiltradores entre sus filas, aplicarán un modificador de +1 a la
tirada; si todas las tropas de un bando son infiltradores, aplicarán un modificador de +2 (no acumulable).

El atacante y el defensor resuelven, alternadamente, sus respectivos Turnos de Combate. Cada Turno de
Combate consta de tres fases, en el siguiente orden:

5

1 Movimiento

Se aplican las reglas habituales de la Fase de Movimiento.

Recuerda que todos los movimientos deben a pie (las miniaturas que “leviten” o “sobrevuelen” el terreno
no podrán usar su movimiento especial y deberán mover como infantería, a excepción de criaturas de
pequeño tamaño, como los devoradores tiránidos o los escarabajos necrones).

Como es habitual, los chequeos de reagrupamiento se realizan al inicio de esta fase. Una unidad que se
encuentre por debajo del 50% de sus efectivos de que disponía al inicio del combate en curso
(contabilizando las miniaturas disponibles al inicio de los Turnos de Combate), que le quede un único
guerrero (a excepción de personajes independientes) o que no mantenga la coherencia de escuadra fallará
automáticamente cualquier chequeo de reagrupamiento que deba efectuar. Una unidad que falle un
chequeo de reagrupamiento se dispersará y será retirada del tablero, y sus integrantes se considerarán
fuera de combate. Una unidad que se vea impedida a realizar un chequeo de reagrupamiento por
encontrarse a 15 cm o menos de tropas enemigas realizará un movimiento de retirada y podrá volver a
intentar reagruparse al inicio de su siguiente turno.

2 Disparo

Se aplican las reglas habituales de la Fase de Disparo. Las miniaturas que vean su atributo de Heridas
reducido a 0 se considerarán fuera de combate.

No se pueden usar armas de estimación.

Si una unidad no dispara ni utiliza ninguna habilidad (como pies ligeros), uno de sus miembros puede
realizar una acción (abrir una puerta, etc.).

3 Asalto

Se aplican las reglas habituales de la Fase de Asalto. Las miniaturas que vean su atributo de Heridas
reducido a 0 se considerarán fuera de combate.

Final de un combate
El combate terminará cuando se encuentren fuera de combate todas las miniaturas de un mismo bando

(atacante o defensor) o cuando se pierda el contacto visual entre ambos bandos (consulta el apartado
Perder el contacto visual con tropas retirándose voluntariamente).

Si no quedan miniaturas atacantes en pie, la partida se acabará (consulta la
sección Final de la Partida).

Si no quedan miniaturas defensoras en pie, el atacante habrá vencido el
combate y se reanudarán los Turnos de Exploración.

Si el atacante huye y pierde el contacto visual con sus enemigos, el defensor
habrá vencido el combate y se reanudarán los Turnos de Exploración (ver
apartado Retirada voluntaria).

Miniaturas fuera de combate
Al final de un combate, y antes de reanudar los Turnos de Exploración, todas

las miniaturas fuera de combate del bando perdedor son rematadas por sus
enemigos.

Tira 1D6 por cada miniatura fuera de combate del bando que haya vencido el
combate: con un resultado de 1 a 3, el guerrero habrá muerto y será retirado
como baja; con un resultado de 4+, no contará como baja sino como herido
leve (se pondrá en pie con 1 Herida) y se colocará en coherencia de escuadra
junto al resto de miembros de su unidad. Las miniaturas fuera de combate con
más de una Herida en su perfil tirarán tantos D6 como Heridas tengan, y
recuperarán 1 H por cada resultado de 4+. Una vez determinado qué
miniaturas son bajas y cuáles heridos leves se dan por concluidos los Turnos

de Combate y se reanudan los Turnos de Exploración.

6

Retirada voluntaria
Al inicio de cualquier Turno de Combate del atacante, éste puede dar la orden de iniciar una retirada

voluntaria. Todas sus tropas realizan inmediatamente un movimiento de retirada voluntaria (éste
movimiento es como el movimiento normal de retirada, pero no es necesario hacer chequeos de
liderazgo); los defensores podrán perseguir o consolidar la posición como es habitual. Las tropas
atacantes seguirán realizando un movimiento de retirada voluntaria cada turno (hasta que se reanuden los
Turnos de Exploración).

Las miniaturas que estén obligabas a asaltar al enemigo siempre que esto sea posible no pueden retirarse
voluntariamente, y serán abandonadas a una muerte segura si sus compañeros de armas deciden huir; la
tropas con coraje pueden decidir si retirarse o morir para que sus camaradas escapen (las miniaturas que
no huyan seguirán en combate, pero serán retiradas como bajas al final del combate).

Perder el contacto visual con tropas retirándose
voluntariamente:

Si al comienzo de cualquier turno del atacante en retirada voluntaria no existe línea de visión hasta sus
enemigos se considera que los han logrado despistar, y se deberán segur los siguientes pasos:

1) Mueve las miniaturas defensoras en dirección opuesta a sus enemigos la distancia que sea necesaria
hasta que todas las miniaturas defensoras mantengan la coherencia de escuadra entre ellas (mueve el
menor número posible de miniaturas); estas tropas se consideran inactivas, no contarán como tropas sobre
el tablero de juego y no podrán hacer nada (ni mover, ni disparar, etc.).

2) Tira un dado por cada miniatura defensora fuera de combate para determinar si es una baja o un
herido leve (ver apartado Miniaturas fuera de combate).

3) Se reanudarán los Turnos Exploración, y el atacante será libre de mover y explorar por donde quiera.
Si en un turno posterior se restablece el contacto visual, volverán a comenzar los Turnos de Combate
(empezando por el bando que obtenga un resultado mayor en 1D6, como es habitual).

7

Final de la Partida
El momento en el que finaliza la partida depende de la misión que se esté jugando, pero por lo general

será en uno de estos casos:

El atacante vencerá si logra un objetivo que le otorgue la victoria (un objetivo en concreto o un
determinado número de objetivos).

Si todas las tropas del atacante mueren antes de lograr sus objetivos, el defensor habrá obtenido la
victoria. Ten en cuenta que, aunque no sobreviva ninguna miniatura atacante, pueden haber logrado sus
objetivos y obtenido la victoria.

Consulta la sección Misiones para obtener detalles sobre los objetivos del atacante.

8

SECCIONES DE TABLERO
Las secciones de tablero son el elemento que conforma el terreno de juego. Se dividen en habitaciones,

pasillos y puertas.

Las habitaciones se dividen en habitaciones grandes y pequeñas. Las habitaciones grandes son aquellas
de más de 400 cm2 (unos 20 cm de lado).

Las secciones de pasillo se dividen en pasillos rectos, esquinas, bifurcaciones, cruces, y pasillos sin
salida. Cada sección de pasillo mide unos 6 centímetros de ancho y unos 10 centímetros de largo (cada
tramo de una sección de esquina, cruce o bifurcación medirá unos 5 centímetros de largo). Sería posible
jugar con secciones de pasillos de entre 3 y 15 centímetros de ancho, y de entre 8 y 20 centímetros de
largo; en cualquier caso, todas las secciones de pasillos deberían mantener aproximadamente las mismas
características.

La abertura de las puertas es de unos 3 centímetros, aunque se podría jugar con puertas de 5 o incluso
más centímetros de abertura. Recuerda que debes llevar un registro de qué puertas están cerradas y cuáles
están abiertas (es una buena idea tener unas secciones de tablero que representen puertas cerradas y otras
secciones de tablero que representen puertas abiertas).

Consulta los apéndices para ver los diferentes tipos de secciones de tablero.

Generar secciones de tablero

Cada vez que sea necesario generar secciones de tablero (debido a que el atacante tiene línea de visión, a
través de puertas o esquinas, hacia pasillos o estancias que no están sobre la mesa de juego) el defensor
deberá tirar en la tabla pertinente y colocar las secciones y elementos de tablero que indique el resultado
de la tabla. Deberá repetir la operación mientras siga habiendo zonas de tablero sin generar a las que se
tenga línea de visión.

No es necesario disponer de todas las secciones de tablero generadas, ya que aquellas secciones a las que
no se tenga línea de visión pueden ser retiradas y reutilizadas, pero para es necesario confeccionar un
mapa general de todas las secciones generadas.

PASILLOS
1D6 resultado

1­2 Pasillo recto
3­4 Puerta

5­6
Tira otro D6: 1­2 = Esquina; 3­4 = Bifurcación; 5 =
Cruce; 6 = Pasillo sin salida.

HABITACIONES
1D6 resultado

1­3 Habitación pequeña (1D3 puertas)

4­5 Habitación grande (1D3 puertas)

6
Estancia objetivo (habitación grande; 1D3 puertas): Realiza
una tirada en la Tabla de Objetivos (ver sección Misiones).

PUERTAS
Todas las puertas empiezan cerradas.

Cada habitación tiene 1D3 puertas en total.
Las puertas en pasillos conducen a habitaciones.
Una puerta en una habitación conduce a un pasillo
con un resultado entre 1 y 3 en 1D6. Con un
resultado de 4+, la puerta conduce a otra habitación.

9

Las tropas
Los jugadores organizan sus tropas según lo indicado en los siguientes apartados (El Atacante y El

Defensor).

Los jugadores no pueden incluir:

• Criaturas Monstruosas (excepción: el defensor puede incluir criaturas
monstruosas, pero deberán desplegar en una habitación grande o no tomarán
parte en el combate, y no podrán atravesar ninguna puerta).

• Vehículos

• Motocicletas

• Miniaturas de Caballería formada por jinete y montura (pero sí se pueden
incluir criaturas consideradas caballería pero no formadas por jinete y
montura).

El Atacante
El atacante organiza 200 puntos de tropas invertidos en cualquier tipo de

unidad descrita en su Codex. Puede incluir hasta dos Tropas de Línea y
hasta una de cada otro tipo de tropa. No es necesario respetar el número
mínimo de integrantes en cada unidad.

El Defensor
El defensor rellena la Tabla de Tropas Defensoras. En cada recuadro debe organizar sus tropas hasta el

valor en puntos especificado, y escogiendo las unidades de entre las obligatorias y opcionales para cada
caso. En cada casilla de la tabla se puede dejar hasta una unidad incompleta (en la que no es necesario
respetar el número mínimo de integrantes de dicha unidad).

A la hora de tirar en la tabla, el defensor deberá
tirar 1D6 y aplicarle los siguientes modificadores:

• +1 si se han colocado una o más secciones de
pasillo durante este turno.

• +2 por cada habitación pequeña que se haya
colocado durante este turno.

• +3 por cada habitación grande que se haya
colocado durante este turno.

• +3 (adicional) por cada habitación
considerada como estancia objetivo que se
haya colocado durante este turno.

• ­1 si se tira durante el transcurso de los
Turnos de Combate.

Consulta la Tabla de Tropas Defensoras en la
sección Apéndices.

10

MISIONES
MISIÓN: BÚSQUEDA Y DESTRUCCIÓN

Éste es el escenario estándar de una partida Entre la Pistola de Plasma y la Pared.

En cada estancia objetivo hay un objetivo a conseguir:

TABLA DE OBJETIVOS
1D4 Objetivo de los atacantes en la estancia objetivo.

1
Capturar y conservar hasta que se reanuden los turnos de exploración un artefacto que se debe
desplegar como miniatura inmóvil del defensor. Para cogerlo basta con ponerse en contacto
(ambos bandos). Al morir se deja caer en el lugar en el que se encuentre.

2

Destruir un artefacto que se debe desplegar como miniatura inmóvil del defensor con blindaje
12, al que se puede disparar o atacar en la fase de asalto si se está en contacto con él. Basta
con un impacto superficial. No se realiza movimiento de asalto para asaltar dicho artefacto.
Una miniatura no puede atacar el artefacto en la fase de asalto ni disparar sobre él en la fase
de disparo si hay otros objetivos posibles. Si el atacante mata a todos los defensores, se
considera que destruye el artefacto al inicio del siguiente Turno de Exploración.

3 Matar a la miniatura con más alto rango (de entre las que tengan mayor atributo de L).
4 Matar a todos los ocupantes.

La misión del atacante es conseguir tantos objetivos como sea posible. Si al menos una unidad atacante
escapa con la mitad o más de sus efectivos iniciales (de entre las que no estaban incompletas al inicio de
la partida), se considerará que ha logrado un objetivo adicional.

El atacante debe conseguir más de X* objetivos para lograr la victoria. Si consigue X* objetivos se
considerará un empate. Si consigue menos de X* objetivos habrá ganado el defensor.

*X es el valor medio del número de objetivos que el atacante puede aspirar a conseguir, y depende de
muchos factores, como el diseño de las secciones de tablero, la forma de la que habitualmente
organicen sus tropas los jugadores o incluso las “reglas de la casa” que éstos decidan aplicar. Cada
grupo de jugadores debe ajustar y actualizar el valor de X después de cada partida Entre la Pistola de
Plasma y la Pared; X es la media aritmética del número de objetivos conseguidos por el atacante en
cada una de las partidas del grupo de jugadores en las que se haya jugado la Misión: Búsqueda y
Destrucción.

MISIÓN: OBJETIVO PRIMARIO

Esta misión es idéntica a la Misión: Búsqueda y Destrucción con las siguientes salvedades:

El atacante tiene órdenes de destruir o capturar un objetivo primario; también hay varios objetivos
secundarios que ayudarían a la estrategia general de la campaña militar.

El objetivo primario es
determinado mediante la
Tabla de Objetivos al
inicio de la partida (o
escogido de mutuo
acuerdo entre los
jugadores en base a una
trama argumental).

Cuando el atacante
descubra una estancia
objetivo tira 1D3­2 y
suma el resultado al número de objetivos conseguidos hasta el momento; si el resultado es igual o mayor
que X, el atacante habrá encontrado su objetivo primario; si el resultado es menor el atacante habrá
encontrado un objetivo secundario.

11

X

Tira 1D3 (el defensor) y consulta esta tabla una vez terminada la partida:
Objetivo primario conseguido. Al menos
X+1D3­2 objetivos secundarios conseguidos. Victoria decisiva del atacante
Objetivo primario conseguido. Conseguidos
X+1D3­3 objetivos secundarios. Victoria del atacante
Objetivo primario conseguido. Menos de
X+1D3­3 objetivos secundarios conseguidos. Victoria marginal del atacante
Objetivo primario no conseguido. Al menos
X+1D3­2 objetivos secundarios conseguidos. Victoria marginal del defensor
Objetivo primario no conseguido. Conseguidos
X+1D3­3 objetivos secundarios. Victoria del defensor
Objetivo primario no conseguido. Menos de
X+1D3­3 objetivos secundarios conseguidos. Victoria decisiva del defensor

Cada objetivo secundario es determinado en la Tabla de Objetivos cuando es descubierto por el atacante
(cuando descubre una estancia objetivo en la que no se encuentra el objetivo primario), pero se deberá
ignorar y repetir cualquier resultado idéntico al del objetivo primario (por ejemplo, si el objetivo primario
es “matar a todos los ocupantes”, ningún objetivo secundario será “matar o todos los ocupantes”).

MISIÓN: ASESINATO

Esta misión es idéntica a la Misión: Objetivo Primario con las siguientes salvedades:

El objetivo primario es matar al personaje de más alto rango. Antes de la partida, el atacante debe
designar qué personaje enemigo quiere eliminar.

El defensor elige el equipo y/o la escolta del personaje como desee; si se pasa de 150 puntos, la
diferencia será otorgada al atacante a la hora de escoger sus tropas iniciales. La escolta puede ser
cualquier unidad o unidades descritas en la lista de ejército del defensor (puede dejar hasta una unidad
incompleta en la que no es necesario respetar el número mínimo de integrantes de dicha unidad).

Si el atacante designó a un personaje de más de 150 puntos, le será otorgada la mitad de la diferencia
(por ejemplo, si designó a un Gran Demonio que cuesta 170 puntos dispondrá de 210 puntos en lugar de
200 al iniciar la partida). El valor en puntos del equipo y/o escolta del personaje será sumado íntegro al
valor en puntos inicial del atacante.

MISIÓN: RESCATE

Esta misión es idéntica a la Misión: Objetivo Primario con las siguientes salvedades:

El objetivo primario es “capturar y conservar”, con la diferencia de que el objetivo a rescatar es un
prisionero, que deberá ser desplegado como una miniatura inmóvil (e inactiva por completo) del defensor.

Una miniatura atacante puede liberar al prisionero manteniéndose un turno propio completo en contacto
con él, sin disparar ni atacar (ni ser atacado) en combate cuerpo a cuerpo; desde ese momento, el
prisionero pasa a formar parte de las tropas del atacante (HA3, F3, R3, H1, I3, A1, L7, S5+).

El prisionero debe llegar con vida al exterior para que el objetivo primario se dé por conseguido, pero
esto también contará como un objetivo secundario adicional.

MISIÓN: EXTERMINIO

Esta misión es idéntica a la Misión: Objetivo Primario con las siguientes salvedades:

El objetivo primario es matar a todos los ocupantes de la estancia objetivo en la que se encuentre el
objetivo primario.

Todos los objetivos secundarios serán matar a todos los ocupantes de sus respectivas estancias objetivo.
Además, si una vez descubierto el objetivo primario, el atacante explora hasta encontrar otro objetivo
secundario y mata a todas las tropas defensoras que hayan aparecido en toda la partida, logrará un
objetivo secundario adicional.

MISIÓN: SABOTAJE

Esta misión es idéntica a la Misión: Objetivo Primario con las siguientes salvedades:

El objetivo primario del atacante es destruir un artefacto, pero éste debe ser detonado para que la
reacción en cadena de explosiones destruya el complejo enemigo. Las tropas tienen equipamiento
especializado para esta tarea.

Para colocar el explosivo una miniatura atacante debe mantenerse un turno propio completo en contacto
con el artefacto, sin disparar ni atacar (ni ser atacado) en combate cuerpo a cuerpo.

Una vez colocado el explosivo, las tropas atacantes darán la orden de iniciar una retirada voluntaria para
poder activar el detonador por control remoto; las tropas atacantes deben llegar al exterior del complejo
para activar el detonador y que el objetivo primario se dé por conseguido, pero esto también contará como
un objetivo secundario adicional.

MISIÓN: HUIDA

Esta misión es idéntica a la Misión: Objetivo Primario con las siguientes salvedades:

12

El atacante despliega en una habitación pequeña, vacía y con 1D3 puertas cerradas y debe encontrar la
salida y escapar.

El objetivo primario será la estancia en la que se encuentre la salida al exterior (la cual será colocada por
el defensor).

Al menos la mitad de las unidades del atacante deben llegar al exterior con al menos la mitad de
efectivos iniciales para que el objetivo primario se dé por conseguido.

ESCENARIO: COMBATES EN LOS TÚNELES

Cada jugador realiza una incursión a la parte de subterráneos controlada
por el enemigo, según lo descrito en la Misión: Búsqueda y Destrucción.

El bando que consiga más objetivos gana la partida.

ESCENARIO: LUCHA PRELIMINAR EN LOS TÚNELES

 Cada jugador realiza una incursión a la parte de subterráneos controlada
por el enemigo, según lo descrito en la Misión: Búsqueda y Destrucción.

El bando que consiga más objetivos recibe un 10% adicional en puntos
que puede desplegar en la subsiguiente batalla de Warhammer 40000 como tropas de infiltradores.

ESCENARIO: ENTRE LA PISTOLA DE PLASMA Y LA PARED

Cada jugador realiza una incursión a la parte de subterráneos controlada por el enemigo, según lo
descrito en la Misión: Objetivo primario. El objetivo primario de las tropas de ataque de cada bando es
encontrar y destruir las tropas de ataque enemigas.

Una vez el atacante en cada una de las incursiones descubra el objetivo primario, se interrumpirá la
incursión actual (nada más abrir la puerta en cuestión, se dará por concluida la sesión y se pasará a la
siguiente). Se debe guardar un registro de las tropas, equipo y heridas que le quedan al atacante en cada
caso.

Una vez ambos bandos hayan logrado que sus tropas de ataque descubran el objetivo primario, librarán
un combate entre ellos en la estancia objetivo, a la que accederán cada uno por una puerta; el vencedor del
combate será el vencedor de la partida.

ESCENARIO: HUIR DE LAS MAZMORRAS

Este escenario es idéntico a la Misión: Huida con las siguientes salvedades:

El atacante despliega a varios pisos de profundidad.

Cada nivel de subterráneo es un conjunto independiente de secciones de tablero. Sólo hay una estancia
objetivo en cada nivel.

Todos los objetivos secundarios son accesos a un nivel superior de subterráneo (que dará a una
habitación pequeña en el nivel superior, vacía y con 1D3 puertas), el cual será colocado por el defensor en
la estancia objetivo.

El objetivo primario es la salida al exterior.

ESCENARIO: RESIDENT EVIL

Este escenario es idéntico a la Misión: Exterminio con las siguientes salvedades:

Todas las "tropas" defensoras son zombis. Los jugadores, de mutuo acuerdo y dependiendo del
trasfondo, pueden decidir permitir la posibilidad de que el defensor puedan incluir perros zombi (Ataque
rápido o Elite) y/o Némesis (Cuartel General).

Las tropas atacantes son Tropas de Asalto de la Guardia Imperial. Los jugadores, de mutuo acuerdo y
dependiendo del trasfondo, pueden decidir permitir la posibilidad de que el atacante escoja otros tipos de
tropas.

13

Después de cada combate, a la hora de determinar qué miniaturas fuera de combate son bajas y cuáles
son heridos leves, cualquier resultado de 1 indicará que la miniatura en cuestión se convierte en un zombi
(iniciando una nueva ronda de Turnos de Combate). Éstas miniaturas tienen el perfil de atributos y las
reglas especiales de los zombis, pero conservan su tirada de salvación por armadura (si es mejor de 5+) y
sus armas de combate cuerpo a cuerpo.

14

puntos HA HP F R H I A L S

Zombi 10 1 0 3 4 1 1 1 10 5+ Tienen coraje.
Mueven como si pisaran terreno difícil.

Cada vez que un zombi falle una tirada de salvación, con un resultado de 4+ en 1D6 habrá perdido alguna parte prescindible del cuerpo e ignorará la herida
(excepto contra heridas provocadas por armas de Fuerza 8 o más y/o por armas de combate cuerpo a cuerpo que no permitan tirada de salvación por armadura).
Perro zombi 10 4 0 4 4 1 4 2 8 6+ Mueven como caballería.

Némesis 24 4 4 4 4 2 4 1 10 3+
Tiene coraje.
Mueven como si pisaran terreno difícil.
Arma de disparo (F4, FP5, Asalto 2).

Apéndices

Tabla de Tropas Defensoras
1D6 +

modificadores resultado
valor en
puntos

tropas obligatorias
y opcionales

1­5 nada 0

6­7 50 centinelas

8­9 (tira
otro

D6+modi­
ficadores)

3 80

4 100

5 110

6 120

7 130

8+ 140

10 150

11 175

12+ 200

Modificadores:
+1 si se han colocado una o más secciones de pasillo durante este turno.
+2 por cada habitación pequeña que se haya colocado durante este turno.
+3 por cada habitación grande que se haya colocado durante este turno.
+3 (adicional) por cada habitación considerada como estancia objetivo que se haya colocado durante este
turno.
­1 si se tira durante el transcurso de los Turnos de Combate.

15

Apéndices

Tipos de secciones de tablero
Hay muchos tipos de secciones de tablero que puedes usar para las partidas, dependiendo si representan

bases militares, oficinas, subterráneos, cuevas naturales, pasillos y estancias de una nace espacial,
etcétera.

El diseño general de las secciones de tablero debe ser decidido de mutuo acuerdo entre los jugadores, ya
que será un factor decisivo del tipo de juego resultante. Se recomienda que las secciones de tablero sean
relativamente espaciosas, ya que los pasillos estrechos y las habitaciones muy pequeñas dificultan en gran
medida el movimiento, el disparo y el transcurso del juego en general.

En la sección Secciones de tablero encontrarás indicaciones sobre el tamaño de las secciones.

Secciones de tablero estándar:

16

Secciones de tablero alternativas:

17

Secciones del tablero recortables:

18

19

20

21

22

23

24

25

26

27

28

29

Tabla de registro de partidas

Registro de partidas Entre la Pistola de Plasma y la Pared en la Misión: Búsqueda y Destrucción

Partida
nº Atacante Defensor Número de objetivos

conseguidos por el atacante Vencedor Valor actualizado
de X

1 (ninguno)
2

3
4

5

30

Editorial

Ideado y redactado por Tortu, distribuido por la Biblioteca Negra. Este reglamento no es
en absoluto oficial y de ningún modo respaldada por Games Workshop Limited. 40k,
Adeptus Astartes, Battlefleet Gothic, Black Flame, Black Library, el logotipo de la
Black Library, BL Publishing, Ángeles Sangrientos, Bloodquest, Blood Bowl, el
logotipo de Blood Bowl, el emblema de The Blood Bowl Spike, Cadiano, Catachán,
Caos, el emblema del Caos, el logotipo del Caos, Citadel, el castillo de Citadel,
Combate Urbano, Ciudad de los Condenados, Codex, Cazadores de Demonios, Ángeles
Oscuros, Darkblade, Eldars Oscuros, Dark Future, Dawn of War, el emblema del águila
imperial bicéfala, ŽEavy Metal, Eldars, los emblemas de los Eldars, Epic, El Ojo del
Terror, Fanatic, el logotipo de Fanatic, el logotipo de Fanatic II, Fire Warrior, el logotipo
de Fire Warrior, Forge World, Games Workshop, el logotipo de Games Workshop,
Genestealer, Golden Demon, Gorkamorka, la Gran Inmundicia, GW, GWI, el logotipo
de GWI, el logotipo del martillo de Sigmar, el logotipo de la Rata Cornuda, Inferno,
Inquisitor, el logotipo de Inquisitor, el emblema de Inquisitor, Inquisitor: Conspiracies,
el Guardián de los Secretos, Khemri, Khorne, el emblema de Khorne, Kroot, el Señor de
la Transformación, Marauder, Mordheim, el logotipo de Mordheim, Necromunda, el
logotipo stencil de Necromunda, el logotipo de la placa de Necromunda, Necrón,
Nurgle, el emblema de Nurgle, Orko, los emblemas de cráneos de los Orkos, Hermanas
de Batalla, Skaven, los emblemas de los Skavens, Slaanesh, el emblema de Slaanesh,
Space Hulk, Marine Espacial, los capítulos de los Marines Espaciales, los logotipos de
los capítulos de los Marines Espaciales, Talisman, Tau, los nombres de las castas de los
Tau, Reyes Funerarios, Trio of Warriors, el logotipo del cometa de doble cola, Tiránido,
Tzeentch, el emblema de Tzeentch, Ultramarines, Warhammer, Warhammer Historical,
Warhammer Online, el emblema de Warhammer 40,000, el logotipo de Warhammer
World, Warmaster, White Dwarf, el logotipo de White Dwarf y todas las marcas,
nombres, razas, insignias de las razas, personajes, vehículos, localizaciones,
ilustraciones e imágenes del juego de Blood Bowl, del mundo de Warhammer, del
mundo de Talisman y del universo de Warhammer 40,000 son ®, y/o © Gamese�
Workshop Ltd. 2000­2004, registrados de varias formas en el Reino Unido y otros
países del mundo. Usado sin permiso. No pretende ser una afrenta a su posición. Todos
los derechos reservados a sus respectivos propietarios. Para cualquier sugerencia, crítica
o duda dirijanse a los foros de la Biblioteca Negra o escribir a la siguiente dirección:
labibliotecanegra@labibliotecanegra.net

31

http://www.labibliotecanegra.net/module-pnForum.html

