

Legal

DUNGEONS & DRAGONS, the DUNGEONS & DRAGONS Compatibility Logo, D&D, PLAYER'S HANDBOOK, PLAYER'S HANDBOOK 2, DUNGEON MASTER'S GUIDE, MONSTER MANUAL, MONSTER MANUAL 2, and ADVENTURER'S VAULT are trademarks of Wizards of the Coast in the USA and other countries and are used with permission. Certain materials, including 4E References in this publication, D&D core rules mechanics, and all D&D characters and their distinctive likenesses, are property of Wizards of the Coast, and are used with permission under the Dungeons & Dragons 4th Edition Game System License. All 4E References are listed in the 4E System Reference Document. available at www.wizards.com/d20. DUNGEONS & DRAGONS 4th Edition PLAYER'S HANDBOOK, written by Rob Heinsoo, Andy Collins. and James Wyatt; DUNGEON MASTER'S GUIDE, written by James Wyatt; and MONSTER MANUAL, written by Mike Mearls, Stephen Schubert and James Wyatt; PLAYER'S HANDBOOK 2, written by Jeremy Crawford, Mike Mearls, and James Wyatt; MONSTER MANUAL 2, written by Rob Heinsoo, and Chris Sims; Adventurer's Vault, written by Logan Bonner, Eytan Bernstein, and Chris Sims. © 2008, 2009 Wizards of the Coast. All rights reserved.

Artwork copyright Sade, used with permission.

Dungeon Without a Master: Mechanical Mayhem is copyright Richard Lewis trading as Svalin Games 2009.

www.svalingames.com

Table of Contents

Legal2
Dungeon Without a Master: Mechanical Mayhem2 Introduction2
Encounter Deck
Assault Constructs.9Assault Beast.9Assault Beater.9Assault Behemoth.10Assault Blaster.10Assault Crusher.10Assault Flamer.11Assault Flamer.11Assault Spider.11Lord Mayhem.12Mr. Hammercleaver.13
Non-Player Characters.14Biomechanical Kobold Fighter.14Mechanical Fighter.15Mechanical Ranger.15Mechanical Rogue.16Mechanical Warlord.17Mechanical Wizard.17Robo-Lich Human Wizard.18
Templates.19Robotic.19Biomechanical.19Robo-Lich.19
Chamber Features.19Pit.19Moving Floor.19Conveyor Belt.19Drop Zone.20Angle Grinders.20Flipper.20Energy Throwers.20

Dungeon Without a Master: Mechanical Mayhem

Introduction

Dungeon Without a Master: Mechanical Mayhem provides a means to run a random dungeon with random encounters without even needing a GM (see the D&D 4E DUNGEON MASTER'S GUIDE). The Mechanical Mayhem mansion is a dungeon run by an evil wizard who has a passion for creating constructs and other mechanical contraptions. It is populated with mechanical warriors, constructs, biomechanical hybrid creatures and rust monsters come to feast on all the scrap that gets produced. The owner of the dungeon has replaced his body with a mechanical frame in a ritual similar to becoming a lich and spends his days running a factory which produces constructs purely for his amusement.

The dungeon can be run for a normal party of 4-6 level 8 characters who have come to destroy the dangerous constructs and their evil master, or the party could be themed to fit in with the dungeon. For example: a party of mechanical fighters (or perhaps any martial class) are fresh off the assembly line and commanded by the dungeon's owner to fight their way through the halls of the mansion to entertain him. In his excitement, he barely notices that they were created far superior to any of his previous inventions and become a threat he is unable to control. In this scenario, the party are unable to take extended rests, and any time a party member is destroyed, its remains are collected by the construction constructs native to the factory who repair and replace it by the end of a short rest. To introduce some competition, the players can score themselves based on the XP value of the monsters on which they land the final blow. A penalty of 2000 should be taken for each time a player's character is destroyed by the monsters.

Encounter Deck

Any monster or NPC marked with an asterisk can be found later in this document. Some monsters in the encounter deck can be found in the core rulebooks (see the D&D 4E Monster Manual and Monster Manual 2). The robotic, biomechanical and robo-lich templates can be found later in this document. Each non-elite or solo soldier and brute represents 2 of that monster or NPC and each minion represents 4 of that monster. The first time the boss is drawn from the encounter deck, he shouldn't be added to the encounter but shuffled into the deck and replaced with another card; he is then seen watching the destruction of the encounter from behind an indestructible screen built into one of the walls of the chamber before leaving to prepare to fight the party himself. Traps and hazards are not part of the encounter deck but are included as chamber features later in the document.

Treasure

Each player should choose a magic item of their level + 1, their level + 2, their level + 3 and their level + 4. These items should be written onto cards to create a separate deck containing everyone's desired treasure. After each milestone (or after each encounter, for a high treasure game), draw one card from the treasure deck.

Manahar	Lovel and Date
Monster	Level and Role
Mechanical Captain	6 Soldier (Leader)
Biomechanical Griffon	7 Elite Soldier
Mechanical Fighter	7 Soldier
Mechanical Fighter	7 Soldier
Mechanical Warlord	7 Soldier (Leader)
Mechanical Warlord	7 Soldier (Leader)
Assault Excavator*	8 Soldier
Assault Excavator*	8 Soldier
Biomechanical Kobold Fighter*	8 Soldier
Biomechanical Kobold Fighter*	8 Soldier
Biomechanical Bloodspike Behemoth	9 Elite Soldier
Young Rust Monster Swarm	9 Soldier
Assault Crusher*	10 Soldier
Assault Crusher*	10 Soldier
Helmed Horror	13 Soldier
Mechanical Savage	7 Brute
Mechanical Savage	7 Brute
Assault Beast*	10 Brute
Assault Beast*	10 Brute
Mr. Hammercleaver*	11 Elite Brute
Mr. Hammercleaver*	11 Elite Brute
Slicer	11 Elite Brute
Iron Cobra	6 Skirmisher
Iron Cobra	6 Skirmisher
Robotic Tiger	6 Skirmisher
Rust Monster	6 Skirmisher
Mechanical Rogue*	7 Skirmisher
Mechanical Rogue*	7 Skirmisher
Mechanical Ranger*	7 Skirmisher
Mechanical Ranger*	7 Skirmisher
Assault Behemoth*	9 Skirmisher
Assault Behemoth*	9 Skirmisher
Robotic Unicorn	9 Skirmisher
Robotic Legion Devil Grunt	6 Minion
Assault Spider*	8 Minion Skirmisher
Assault Spider*	8 Minion Skirmisher
Assault Blaster*	12 Minion Artillery
Assault Blaster*	12 Minion Artillery
Mechanical Resounder	6 Artillery
Mechanical Wizard*	8 Artillery
Mechanical Wizard*	8 Artillery
Assault Flamer*	9 Artillery
Assault Flamer*	9 Artillery
Biomechanical Troglodyte Impaler	9 Elite Artillery
Mechanical Anvilpriest	8 Controller (Leader)
Mechanical Anvilpriest	8 Controller (Leader)
Robo-Lich Human Wizard (Boss)*	12 Elite Controller
Assault Beaster*	8 Lurker
Assault Beater*	8 Lurker
Lord Mayhem*	10 Solo Soldier
Lord maynent?	

Mechanical Captain x 2

Level 6 Soldier (Leader) 250XP x 2 = 500 XP

Mechanical Warlord x 2

Level 8 Soldier (Leader) 350XP x 2 = 700 XP

Assault Excavator x 2 Level 8 Soldier 350XP x 2 = 700 XP

Mechanical Fighter x 2

Biomechanical Griffon

Level 7 Soldier $300XP \times 2 = 600 XP$

Level 7 Elite Soldier

600XP

Assault Excavator x 2

Level 8 Soldier 350XP x 2 = 700 XP

Mechanical Fighter x 2

Level 7 Soldier $300XP \times 2 = 600 XP$ Biomechanical Kobold Fighter

Level 8 Elite Soldier 700XP

Mechanical Warlord x 2

Level 8 Soldier (Leader) 350XP x 2 = 700 XP

Biomechanical Kobold Fighter

Level 8 Elite Soldier 700XP

Biomechanical Bloodspike Behemoth	Mechanical Savage x 2
Level 9 Elite Soldier	Level 7 Brute
800XP	300XP x 2 = 600 XP
Young Rust Monster Swarm x 2	Mechanical Savage x 2
Level 9 Soldier	Level 7 Brute
400XP x 2 = 800 XP	300XP x 2 = 600 XP
Assault Crusher x 2	Assault Beast x 2
Level 10 Soldier	Level 10 Brute
500XP x 2 = 1000 XP	350XP x 2 = 700 XP
Assault Crusher x 2	Assault Beast x 2
Level 10 Soldier	Level 10 Brute
500XP x 2 = 1000 XP	350XP x 2 = 700 XP
Helmed Horror x 2	Assault Beast x 2
Level 13 Soldier	Level 10 Brute
800XP x 2 = 1600 XP	350XP x 2 = 700 XP

Mr. Hammercleaver x 2	Robotic Tiger
Level 11 Elite Brute	Level 6 Skirmisher
1200XP	250XP
Mr. Hammercleaver x 2	Rust Monster
Level 11 Elite Brute	Level 6 Skirmisher
1200XP	250XP
Slicer	Mechanical Rogue
Level 11 Elite Brute	Level 7 Skirmisher
1200XP	300XP
Iron Cobra	Mechanical Rogue
Level 6 Skirmisher	Level 7 Skirmisher
250XP	300XP
Iron Cobra	Mechanical Ranger
Level 6 Skirmisher	Level 7 Skirmisher
250XP	300XP

Mechanical	Ranger
Mechanical	Ranger

Level 7 Skirmisher 300XP

Assault Behemoth

Level 9 Skirmisher 400XP

Assault Spider x 4

Level 8 Minion Skirmisher 88XP x 4 = 352XP

Assault Blaster x 4 Level 12 Minion Artillery 175XP x 4 = 700XP

Robotic Unicorn

Level 9 Skirmisher 400XP

Assault Blaster x 4 Level 12 Minion Artillery

 $175XP \times 4 = 700XP$

Robotic Legion Devil Grunt x 4

Level 6 Minion $63XP \times 4 = 252XP$

Mechanical Resounder Level 6 Artillery 250XP

Assault Spider x 4

Level 8 Minion Skirmisher 88XP x 4 = 352XP

Mechanical Wizard Level 8 Artillery 350XP

Boss: Robo-Lich Human Wizard Level 12 Elite Artillery 1400 XP
Assault Beater Level 8 Lurker 350XP
Assault Beater Level 8 Lurker 350XP
Lord Mayhem Level 10 Solo Soldier 2500XP

Assault Constructs

Assault constructs are created for battle. They are built with no instructions except the instruction to attack and destroy any creature not attuned to it at the time of creation.

Assault Beast

This construct is built into the shape of a lion or other beast, but with over-sized jaws. It bites onto its target, crushing it to death. It has been known to fire bolts of lightning from its mechanical tail.

Assault Beast		Level 10 Brute
Medium natural anir	nate (construc	t) XP 500
Initiative +9	Senses Percepti	on +9; darkvision
HP 128; Bloodied 64;	Healing Surge	32
AC 22; Fortitude 23;	Reflex 22; Will	22
Immune disease, pois	on, sleep	
Speed 10		
() Over-sized Jaws (standard; at-will)
	ult beast canno	d the target is grabbed (until t use this attack when it is
Jaw Crush (standard	l; at-will)	
Targets a grabbed and the grab is sust	,	s. Fortitude; 3d6 + 5 damage
Tail Bolt (standard;	recharge 🔝) –	Lightning
-		12 + 5 lightning damage. The when it is grabbing a creature.
Alignment Unaligned	Lai	nguages -
Str 21 (+10)	Dex 18 (+9)	Wis 18 (+9)
Con 18 (+9)	Int 1 (+0)	Cha 6 (+3)

Assault Beast Tactics

The assault beast starts a fight by using its *tail bolt* power on as many targets as possible. It then proceeds to focus its attacks on one target, grabbing it in its jaws and crushing it until it can use *tail bolt* again.

Assault Beater

The assault beater is a circular construct with several blunt arms that protrude outward in all directions. In battle, it pumps its arms in and out, gathering momentum before a devastating punch.

Assault Beater		Level 8 Lurker
Medium natural ani	mate (construct)	XP 350
Initiative +11	Senses Perception	+7; darkvision
HP 67; Bloodied 33;	Healing Surge 16	
AC 22; Fortitude 21;	Reflex 20; Will 20	
Immune disease, pois	son, sleep	
Speed 12		
Pummeling Arms	(standard; at-will)	
+13 vs. AC; 2d6 +	5 damage and the t	arget is pushed 1 square.
Build Up (standard; a	at-will)	
assault beater; th assault beater has power bonus on ii pushes the target i up power, it gains melee basic attac enters a square ac	ne assault beater t built up power, its n ts attack roll, deals 1 extra square. While a +2 power bonus k as an immediate	o creatures adjacent to the puilds up power. While the helee basic attack gains a +2 an extra 3d6 damage and the assault beater has built to defenses and can make a interrupt when a creature sault beater ceases to have c.
Guarded Escape (mo	ove; recharge 🔛 🔝)	
The assault beater	shifts 6 squares.	
Alignment Unaligned	Langu	lages -
Str 20 (+9)	Dex 17 (+7)	Wis 17 (+7)

Assault Beater Tactics

Int 1 (+0)

Con 13 (+5)

In ideal circumstances, the assault beater will use *build up*, make an attack it as an immediate interrupt and then use *build up* again on its next turn. It will move to attack if it starts its turn with built up power. If it starts to get surrounded, it uses *guarded escape* to move to a more advantageous position.

Cha 12 (+5)

Assault Behemoth

The assault behemoth resembles a small mechanical trihorn behemoth with deadly tusks. The end of its tail buzzes with thunderous energy.

	5,	
Assault Behemot	h	Level 9 Skirmisher
Medium natural an	imate (construct)	XP 400
Initiative +10	Senses Perception +	⊦7; darkvision
HP 93; Bloodied 46;	Healing Surge 23	
AC 23; Fortitude 22	; Reflex 22; Will 21	
Immune disease, po	ison, sleep	
Speed 6		
(Deadly Tusks (st	andard; at-will)	
+14 vs. AC; 1d10	+ 5 damage and the t	arget is knocked prone.
+ Thunderous Tail (standard; at-will) - Th	under
+14 vs. AC; 2d6 +	 5 thunder damage. 	
+ Tusks and Tail (sta	andard; recharge 託 🗄	:)
	,	<i>tusks</i> attack. If it hits, it <i>trous tail</i> attack against a
← Tail Swing (imme	ediate reaction, when f	first bloodied; encounter)
Close burst 1; ta damage.	rgets enemies; +14	vs. AC; 2d6 + 5 thunder
Alignment Unaligned	Langu	ages -
Str 20 (+9)	Dex 18 (+8)	Wis 16 (+7)
Con 13 (+5)	Int 12 (+5)	Cha 8 (+3)

Assault Behemoth Tactics

The assault behemoth uses *tusks and tail* to attack while staying in an advantageous position. It will use *deadly tusks* if its allies require combat advantage or otherwise *thunderous tail* for maximum damage.

Assault Blaster

The assault blaster looks like a shoddy metal box with an attached wand that crackles with lightning.

Assault Blaster		Level 12 Minion	Artillery
Medium natural anir	nate (construc	t)	XP 175
Initiative +12	Senses Percept	ion +4; darkvision	
HP 1; a missed attack never damages a minion.			
AC 24; Fortitude 24; Reflex 25; Will 24			
Immune disease, pois	on, sleep		
Speed 6			
() Bash (standard; at-will)			
+17 vs. AC; 4 damage.			
③ Lightning Ray (standard; at-will) - Lightning			
Ranged 10/20; +17 vs. Reflex 6 lightning damage.			
Alignment Unaligned	La	nguages -	
Str 19 (+10)	Dex 22 (+12)	Wis 7 (+4)	
Con 15 (+8)	Int 1 (+1)	Cha 19 (+1	D)

Assault Blaster Tactics

The assault blaster tries to stay behind as many allies as possible while firing at its enemies.

Assault Crusher

This construct looks like a giant monstrous metal crab with two large pincers. Its mouth is a series of grinding gears that rip its prey apart.

Assault Crusher Level 10	Soldier		
Medium natural animate (construct)	XP 500		
Initiative +11 Senses Perception +8; darkvision			
HP 105; Bloodied 52; Healing Surge 26			
AC 26; Fortitude 23; Reflex 22; Will 21			
Immune disease, poison, sleep			
Speed 8			
() Grinding Mouth (standard; at-will)			
+17 vs. AC; 2d6 + 5 damage.			
Pincers (standard; at-will)			
+15 vs. Reflex ; 1d10 + 5 damage and the target is grabb escape). The assault crusher cannot use this attack wh grabbing a creature.	•		
<pre>↓ Crush (minor 1/round; at-will)</pre>			
Targets a grabbed creature; +15 vs. Fortitude; 1d10 damage. <i>Effect:</i> the grab is sustained.			
Large Base			
Whenever the assault crusher would be knocked prone, the crusher can make a saving throw to avoid falling prone.	e assault		
Alignment Unaligned Languages -			
Str 21 (+10) Dex 18 (+9) Wis 16 (+8)			
Con 17 (+8) Int 1 (+0) Cha 15 (+7)			

Assault Crusher Tactics

The assault crusher grabs its chosen prey using *pincers*. It then attacks its grabbed foe with *crush* and *grinding mouth* each round.

Assault Excavator

This construct was originally intended to be used for mining. It looks like a small vehicle with a plow at the front and a pick mounted on top that chops thought stone and enemies alike.

Assault Excavator		Level 8 Soldier
Medium natural anin	nate (construct) XP 350
Initiative +9	Senses Perceptio	on +7; darkvision
HP 89; Bloodied 44; I	Healing Surge 2	2
AC 24; Fortitude 21;	Reflex 20; Will 2	20
Immune disease, pois	on, sleep	
Speed 7		
Pick (standard; at-v	will)	
+15 vs. AC; 1d12 +	5 damage (crit 1	.d12 + 17).
Lifting Plow (standa	ard; at-will)	
+13 vs. Reflex; 1d square and knocked	5	and the target is pushed one
+ Plow Push (standar	d; recharge 🔃 🔃	
the target five squa	res. The assault e et from after each	nd the assault excavator slides excavator shifts into the square n square of the slide. If it fails
+ Pick Flurry (standar	rd; encounter)	
target. If two attack	s hit, the target	lee basic attacks against one takes ongoing 5 damage (save rget is also immobilized (save
Alignment Unaligned	Lan	guages -
Str 20 (+9)	Dex 17 (+7)	Wis 17 (+7)
Con 17 (+7)	Int 1 (+0)	Cha 13 (+5)

Assault Excavator Tactics

The assault excavator begins a combat using *plow push* to move its target to a space where the assault excavator's allies can surround it. Alternatively, if there is a pit or other hazardous area in the room, the assault excavator will push its target onto it. It will continue to use plow push (when it recharges) and lifting plow to keep moving the enemies around. It will use *pickaxe flurry* when it has combat advantage against a weakly armored enemy.

Assault Flamer

The assault flamer looks like a the head of a dragon made, forged from metal and mounted on wheels. It moves around the battlefield blasting fire from its mouth.

Assault Flamer		Level 9 Artillery
Medium natural anir	nate (construct)	XP 400
Initiative +9	Senses Perception +	7; darkvision
HP 77; Bloodied 48; I	Healing Surge 24	
AC 21; Fortitude 21;	Reflex 22; Will 21	
Immune disease, pois	on, sleep	
Speed 6		
④ Bite (standard; at-v	vill)	
+16 vs. AC; 1d8 +	5 damage.	
Flame Breath (sta	ndard; at-will) – Fire	
	does not provoke op 5; +14 vs. Reflex; 2c	portunity attacks by using 16 + 5 damage.
↔ Spinning Flame (s	tandard action; recha	rge ∷ 🔃 👀) – Fire
Close burst 5; targe	ets enemies; +14 vs. I	Reflex; 2d6 + 5 damage.
Alignment Unaligned	Langua	ges -
Str 13 (+5)	Dex 20 (+9)	Wis 17 (+7)
Con 17 (+7)	Int 1 (+0)	Cha 14 (+6)

Assault Flamer Tactics

The assault flamer's attacks do not provoke opportunity attacks so it can stay within a few squares of its enemies, preferably behind a row of allies. It will use *spinning flame* as often as possible, and use *flame breath* when it can't.

Assault Spider

This small mechanical spider is fragile but dangerous.

Assault Spider	Level 8 Minion Skirmisher
Tiny natural animate (construct)	XP 88
Initiative +11 Senses Perce	ption +7; darkvision
HP 1; a missed attack never damage	s a minion.
AC 22; Fortitude 20; Reflex 21; Wi	ill 20
Immune disease, poison, sleep	
Speed 6	
() Slashing Legs (standard; at-will)	
+13 vs. AC; 6 damage.	
Image: Addition of the second standard is a provide the second standard is a provided and the second standard is a provided at provided and the second standard is a provided at prov	t-will)
The assault spider moves its spe attack during the movement. Th opportunity attacks moving away	e assault spider doesn't provoke
Alignment Unaligned L	anguages -

Alignment Unaligned	Lang	juages -
Str 17 (+7)	Dex 20 (+9)	Wis 17 (+7)
Con 14 (+6)	Int 1 (+0)	Cha 6 (+2)

Assault Spider Tactics

The assault spider uses *mobile melee attack* to attack its enemies while keeping out of harm's way.

ud Mauch and

Lord Mayher	· · · · · · · · · · · · · · · · · · ·
Lord Mayhem	Level 10 Solo Soldier
Large natural animate	e (construct) XP 2500
Initiative +9 S	enses Perception +9; darkvision
HP 428; Bloodied 214;	
AC 28; Fortitude 25; R	
Immune disease, poiso attacks	on, sleep; Resist 2 all damage from weapon
ongoing 5 fire damage	Lord Mayhem takes fire damage, he also takes ge (save ends). If the attack that caused the dealt ongoing fire damage, instead increase
Saving Throws +5	
Speed 4	
Action Points 2	
Drill Lance (standard)	
attack against the	NC; 2d6 + 5 damage and make a secondary same target. Secondary attack: +15 vs. takes ongoing 5 damage.
Slicing Claws (standa)	ard; at-will)
	Reflex; 3d6 + 5 damage and the target is e). Lord Mayhem cannot use this attack when ure.
+ Ascension of Death ((minor; at-will)
reach 2; +15 vs. For raised to 4 squares grabbed by Lord May	r smaller creature grabbed by Lord Mayhem; titude; the grab is sustained and the target is above the ground. While a creature that is /hem is raised to 4 squares above the ground, antage and takes a -2 penalty to attack rolls.
Carry (move; at-will)	
attacks from a creatu is grabbing to any	es his speed without provoking opportunity ure he is grabbing. He can slide a creature he square within 2 squares of him during the pull the creature along with him or push it
4 Mayhem Flurry (stan	dard; recharge 🔛)
Lord Mayhem makes against different targ	a <i>drill lance</i> attack and a <i>slicing claws</i> attack etc.
Slice Through (standa)	ard; recharges when first bloodied)
Targets a grabbed cr grab ends.	reature; +19 vs. AC; 4d8 + 5 damage and the
Overrun (standard; da	aily)
He can enter enemies whose squares were	a number of squares equal to his speed + 2. s' squares during this shift; targets all enemies entered by Lord Mayhem during the shift; +15 lamage and the target is knocked prone.
Effortless Grasp	
penalty to their ch movement while he can make a saving creature along with h Mayhem is grabbing	g to escape from Lord Mayhem's grab take a -4 leck. If Lord Mayhem is subject to forced is grabbing a medium or smaller creature, he throw; if he succeeds, he pulls the grabbed nim. If a medium or smaller creature that Lord is subject to forced movement, he can make a ucceeds, the forced movement is canceled.
Threatening Reach	
	nake opportunity attacks against all enemies juares with <i>drill lance</i>).

Super Heavy Weight

When Lord Mayhem is subject to forced movement, reduce the distance he is moved by 1.

Alignment Unaligned	Langu	uages -
Str 21 (+10)	Dex 15 (+7)	Wis 18 (+9)
Con 19 (+9)	Int 1 (+0)	Cha 15 (+7)

Lord Mayhem resembles the top half of a holy knight t enlarged and covered with molten metal that has w set to give it a gruesome grimace. It is set on top tracks that move it along slowly. Its arms end in Ital weaponry: a lance that whirls around, drilling elf into enemies and slicing claws.

ord Mayhem Tactics

d mayhem opens a combat by using *mayhem flurry*. en he successfully grabs a target, he uses ascension death to raise them into the air. If there is a pit or her trapped area, he will carry the target there and e slice through to drop them on the area. When there 't such an area in the room, he will just drop the get on the floor, dealing 2d10 damage. When slice ough isn't available, he will just drop them by ending grab. If possible, he will do all of the above in the t round by spending an action point. Another good e of an action point is to use overrun to get into a od position before making an attack.

Mr. Hammercleaver

Mr. Hammercleaver resembles a giant, insane dwarf with three arms and three legs. Its left and right arms are attached to a gigantic hammer that it swings over its head and the other, central arm that protrudes from its metal beard ends in three clawed fingers that tear at the enemies' armor. It has "Mr. Hammercleaver" engraved onto its face.

Mr. Hammercleaver Large natural animate	—	evel 11 Elite Brute XP 1200
	enses Perception +4; o	
HP 276; Bloodied 138;	Healing Surge 69	
AC 25; Fortitude 26; Re	eflex 23; Will 25	
Immune disease, poisor	n, sleep	
Speed 6		
Action Points 1		
() Massive Hammer (st		
	; 2d10 + 5 damage a ammercleaver's next tu	and the target is dazed urn.
+ Claws (standard; at-w	ill)	
slides the target 5 s		nd Mr. Hammercleaver is slid outside of close s.
+ Tear Armor (standard	; recharge 🔃 🔃)	
wearing armor, the cumulative -2 penal reduced to 0 with this and becomes non-fun an Enchant Magic Ite	armor bonus of the t ty. If the target's ar s attack, the armor is o ctional. If it is magical, em ritual. If armor tak	ge and if the target is target's armor takes a mor's armor bonus is completely ripped apart , it can be repaired with ses a penalty from this to 0, it can be repaired
+ Double Assault (stand	dard; recharge 🔝)	
Mr. Hammercleaver hammer attack agains		< and then a <i>massive</i>
4 Massive Smash (stand	dard; recharges when t	first bloodied)
Reach 2; +14 vs. AC; (save ends).	; 4d10 + 5 damage an	d the target is stunned
Alignment Unaligned	Languages	S -
Str 21 (+10)	Dex 16 (+8)	Wis 9 (+4)
Con 18 (+9)	Int 1 (+0)	Cha 18 (+9)

Mr. Hammercleaver Tacitcs

Mr. Hammerclever starts a combat by using *double assault*, followed by spending his action point to use *tear armor*. He will continue to use *double assault* and *tear armor* as they recharge. He will use *massive smash* the first time he fails to recharge either *double assault* or *tear armor*. When no recharge powers are available, he will use *claws* if there is a useful place to slide a target to such as a trapped area, or else *massive* hammer.

Non-Player Characters

Biomechanical Kobold Fighter

Biomechanical Robold Fighter	
Biomechanical Kobold Fighter Level 8 Elite	
Small natural humanoid (reptile, living construct)	XP 700
Initiative +8 Senses Perception +5, Darkvision	
HP 166; Bloodied 83; Healing Surge 41	
AC 27; Fortitude 26; Reflex 22; Will 17	
Saving Throws +2, +2 against ongoing damage	
Speed 5	
Action Points 1	
(Scimitar (standard; at-will) – Weapon	
+13 vs. AC (crit 19-20); 1d8 + 7 damage (crit 1d8 + 15).	
🛞 Javelin (standard; at-will) – Weapon	
Ranged 10/20; +13 vs. AC; 1d6 + 7 damage.	
\downarrow Tide of Iron (standard, must be using a shield; at-will) – V	Weapon
+13 vs. AC (crit 19-20); 1d8 + 7 damage (crit 1d8 + 15 target is pushed 1 square if it is the biomechanical kobole size, smaller than the biomechanical kobold fighter, or category larger. The biomechanical kobold fighter can shi space that the target occupied. Shifty (minor; at-will)	d fighter's one size
The biomechanical kobold fighter shifts 1 square.	
Adaptive Defenses (immediate reaction, when hit by an a	ttack: at-
will)	
The biomechanical kobold fighter gains a +2 bonus to th which the triggering attack hit until the end of its next tur	
Iron Bulwark (standard; encounter) – Weapon	
+13 vs. AC (crit 19-20); 2d8 + 7 damage (crit 1d8 + 2: The biomechanical kobold fighter gains a +2 power bou until the end of its next turn.	
Second Wind (standard; encounter) - Healing	
The biomechanical kobold fighter spends a healing s regains 41 hit points. It gains a +2 bonus to all defenses end of its next turn.	-
 Death Explosion (no action, when reduced to 0 h encounter) 	it points;
Close burst 10; +10 vs. Reflex; 2d12 + 8 damage.	
Rain of Steel (minor; daily) – Stance, Weapon	
Any enemy that starts its turn adjacent to the bion kobold fighter takes 1d8 + 3 damage as long as it is able opportunity attacks.	
Battle Awareness (no action, when rolling initiative; daily)	
The biomechanical kobold fighter gains a +10 bonus to its check.	s initiative
Trap Sense	
The biomechanical kobold fighter gains a +2 bonus to al	l defenses
against traps.	
Combat Challenge	
Every time the biomechanical kobold fighter attacks an en- biomechanical kobold fighter can mark that target, wh attack hits or misses. The mark lasts until the en- biomechanical kobold fighter's next turn. If the marked makes an attack that doesn't include the biomechanic fighter as a target, the marked creature takes a -2 p attack rolls. If the marked creature is adjacent biomechanical kobold fighter and shifts or makes an at does not include the biomechanical kobold figh biomechanical kobold fighter can make a melee bas against that enemy as an immediate interrupt.	ether the d of the d creature cal kobold enalty on to the ttack that hter, the
Skills Heal +10, Intimidate +9	
Alignment Evil Languages Common, D	raconic
Str 18 (+8) Dex 18 (+8) Wis 12 (+5)	

Str 18 (+8)	Dex 18 (+8)	WIS 12 (+5)
Con 15 (+6)	Int 10 (+4)	Cha 11 (+4)
Equipment coole	armor boowy chield	scimitar 2 javolins

Equipment scale armor, heavy shield, scimitar, 3 javelins

Biomechanical Kobold Fighter Tacitcs

The biomechanical kobold fighter will battle awareness when rolling initiative. It will use rain of steel and try to remain next to as many enemies as possible to make us of it. When it becomes surrounded, it will use iron bulwark to boost its AC as high as possible. It will continually use *adaptive defenses* keep the defense that its enemies target most regularly as high as possible. It will use tide of iron to push enemies into areas of traps or where they are being flanked. When it is bloodied it will use its second wind. It will continually use combat challenge to mark its target.

Mechanical Fighter

	-		
Mechanical Fighter		Level 7	Soldier
Medium natural hum	anoid (living cor	istruct)	XP 300
Initiative +4	Senses Perception	+4	
HP 81; Bloodied 40; H	lealing Surge 20		
AC 22; Fortitude 21; I	Reflex 16; Will 16		
Saving Throws +2 aga	ainst ongoing dama	age	
Speed 5			
() Greataxe (standard	; at-will) – Weapo	n	
+12 vs. AC; 1d12 +	7 damage (crit 1d	12 + 19).	
Handaxe (standard)	at-will) – Weapo	n	
Ranged 5/10; +12 v	s. AC; 1d6 + 7 dar	nage.	
Reaping Strike (star	dard; at-will) – W	eapon	
+12 vs. AC; 1d12 +			amage.
Come and Get It (s			
Close burst 3; targ			pulled 2
squares to a space a			
cannot end adjacen			
mechanical fighter adjacent enemy: +1			
Mechanical Resolve (•	v .	· ·
The mechanical fight			Jountery
Second Wind (standar		· ·	
The mechanical figh		-	ins 20 hit
points. It gains a +2			
turn.			
Dizzying Blow (stand	dard; daily) – Reli	able, Weapon	
+12 vs. AC; 3d12 +			
immobilized (save e	, ,	· ·	1.
Boundless Endurance	· · · · · · · · · · · · · · · · · · ·		a alta al
The mechanical fight	er gains regenerat	ion 5 while it is bloc	salea.
Combat Challenge	and a start first t		
Every time the r mechanical fighter c			
misses. The mark I			
next turn. If the m			
include the mechan takes a -2 penalty			
adjacent to the me			
that does not include	e the mechanical fi	ghter, the mechanic	cal fighter
can make a mele immediate interrupt		igainst that enem	y as an
Skills Athletics +12, In			
		Indes Common	
Alignment Unaligned	-	uages Common	
Str 19 (+7)	Dex 13 (+4)	Wis 12 (+4)	
Con 17 (+6)	Int 10 (+3)	Cha 11 (+3)	
Equipment scale armo	r, greataxe, 3 hand	laxes	

Mechanical Fighter Tactics

The mechanical fighter will start a fight by drawing the enemies towards it with *come and get it*. It will use *boundless endurance*, ready for when it becomes bloodied. After the first round, it will use *dizzying blow* against a target until it hits. It will then just use *reaping strike*. When it is bloodied it will use its *second wind* and *mechanical resolve*. It will continually use *combat challenge* to mark its target.

Mechanical Ranger

_
Mechanical Ranger Level 7 Skirmisher
Medium natural humanoid (living construct) XP 300
Initiative +5 Senses Perception +9
HP 83; Bloodied 41; Healing Surge 20
AC 20; Fortitude 20; Reflex 18; Will 16
Saving Throws +2 against ongoing damage
Speed 6
🕀 Broadsword (standard; at-will) – Weapon
+12 vs. AC; 1d10 + 7 damage.
🛞 Longbow (standard; at-will) – Weapon
Ranged 20/40; +10 vs. AC; 1d10 + 5 damage.
⅔ ↓ Twin Strike (standard; at-will) – Weapon
Targets one or two creatures; Melee; +12 vs. AC (main and off- hand); 1d10 + 3 damage per attack. Or ranged 20/40; +10 vs. AC (two attacks); 1d10 + 3 damage per attack.
Hunter's Quarry (minor; at-will)
The mechanical ranger can designate the nearest visible enemy as the mechanical ranger's quarry. Once per round when hitting this quarry, the mechanical ranger can deal an extra 1d6 damage. This effect remains active until the end of the encounter or until the mechanical ranger designates a different target as the quarry. The mechanical ranger can only designate one enemy as quarry at a time.
Claws of the Griffon (standard; encounter) – Weapon
Targets one or two creatures; +12 vs. AC (main and off-hand); 2d10 + 7 damage (main), 1d10 + 7 damage (off-hand).
Unbalancing Parry (immediate reaction, when and enemy misses the mechanical ranger with a melee attack; encounter) – Weapon The mechanical ranger slides the triggering enemy into a square adjacent to the mechanical ranger. The triggering enemy grants combat advantage to the mechanical ranger until the end of the mechanical ranger's next turn.
Mechanical Resolve (minor, usable only while bloodied; encounter)
The mechanical ranger gains 6 temporary hit points.
Second Wind (standard; encounter) - Healing
The mechanical ranger spends a healing surge and regains 20 hit points. It gains a +2 bonus to all defenses until the end of its next turn.
+ Two-Wolf Pounce (standard; daily) – Weapon
The mechanical ranger shifts 2 squares. Targets one creature; +12 vs. AC (main and off-hand); 2d10 + 7 damage (main), 1d10 + 7 damage (off-hand). <i>Effect:</i> After attacking the primary target, the mechanical ranger can shift 2 squares and make a secondary attack against a different creature. <i>Secondary Attack:</i> +12 vs. AC; 1d10 + 7 damage (off-hand).
Two-Blade Fighting Style
The mechanical ranger can wield a one-handed weapon in the mechanical ranger's off hand as if it were an off-hand weapon. In addition, the mechanical ranger gains Toughness as a bonus feat, granting it +5 hit points.
Skills Nature +9, Perception +9
Alignment Unaligned Languages Common

Alignment Unaligned	Lan	guages Common
Str 19 (+7)	Dex 15 (+5)	Wis 13 (+4)
Con 14 (+5)	Int 10 (+3)	Cha 11 (+3)
Equipment hide armo	r, longbow, 2 bro	adswords

Mechanical Ranger Tactics

The mechanical ranger use its two broadswords to attack its enemies in melee. It will use *claws of the griffon* and *two-wolf pounce* when it has combat advantage against its quarry. *Unbalancing parry* helps it get combat advantage. When it is bloodied it will use its *second wind* and *mechanical resolve*.

Mechanical Rogue

	_		
Mechanical Rogue		Level 7	Skirmisher
Medium natural hum	anoid (living co	nstruct)	XP 300
Initiative +6	Senses Perception	n +3	
HP 78; Bloodied 39; H	lealing Surge 19)	
AC 20; Fortitude 18; F	Reflex 20; Will 1	6	
Saving Throws +2 aga	ainst ongoing dan	nage	
Speed 6			
(1) (3) Dagger (standard	d; at-will) – Wea	pon	
Melee 1 or Ranged 5	/10; +13 vs. AC;	1d4 + 6 damag	e.
Percing Strike (stand	dard; at-will) – W	/eapon	
+13 vs. Reflex; 1d4	+ 6 damage.		
+ Imperilling Strike (s	standard; encount	ter) – Weapon	
+13 vs. Fortitude; penalty to AC and F rogue's next turn.			
Mechanical Resolve (minor, usable onl	y while bloodied	; encounter)
The mechanical rogu	ie gains 6 tempor	ary hit points.	
Second Wind (standar	d; encounter) - H	lealing	
The mechanical rog points. It gains a +2 turn.	•		-
<pre>↓ Deep Cut (standard;</pre>	daily) – Weapon	i i i i i i i i i i i i i i i i i i i	
+13 vs. Fortitude; 2 ends). <i>Miss:</i> Half da		and ongoing 8	damage (save
First Strike			
At the start of an advantage against a encounter.	,	5	
Rogue Weapon Maste	ery		
When wielding a shu die increases by one rogue gains a +1 bo	e size. When wield	ding a dagger, t	
Sneak Attack			
Once per round, whe against an enemy ar weapon, the mechan	nd hits that enem	y with an attack	using a rogue
Skills Acrobatics +11,	Thievery +11		
Alignment Unaligned	Lang	guages Commo	n
Str 17 (+6)	Dex 17 (+6)	Wis 11	(+3)
Con 14 (+5)	Int 10 (+3)	Cha 13	(+4)
Equipment leather arm	nor, 10 daggers		

Mechanical Rogue Tactics

The mechanical rogue will always attempt to attack a target that is granting combat advantage to it so it deals *sneak attack* damage. It will use *piercing strike* against armored enemies and *imperilling strike* and *deep cut* against enemies that appear weak. When it is bloodied, it will use its *second wind* and *mechanical resolve*.

Mechanical Warlord

Mechanical Warlo		Level 7 Soldier
	manoid (living construct	t) XP 300
Initiative +5	Senses Perception +3	
HP 78; Bloodied 39;		
AC 22; Fortitude 20;		
-	gainst ongoing damage	
Speed 5		
	lard; at-will) – Weapon	
+13 vs. AC; 1d8 +		
③ Javelin (standard;		
-	2 vs. AC; 1d6 + 7 damage	
	(standard; at-will) – Wear	
attacks, one ally a	+ 7 damage. Before th adjacent to either the mec square as a free action.	
Surprise Attack (st	tandard; encounter) – Wea	apon
mechanical warlor	 7 damage, and an ally w d makes a basic attack w gainst a target of its choice k roll. 	ith combat advantage
⅔ Guide the Charg encounter) - Mart	e (immediate interrupt, v ial	when an ally charges;
	ally hits, it deals +2 da quares. It can shift 2 squa	
Mechanical Resolve	(minor, usable only while	bloodied; encounter)
The mechanical wa	arlord gains 6 temporary hi	t points.
← Inspiring Word (n	ninor; encounter (special))	- Healing
healing surge and	mechanical warlord or one regains an extra 2d6 hit p encounter but only once pe	points. This power can
Second Wind (standa	ard; encounter) - Healing	
	arlord spends a healing su +2 bonus to all defenses u	
4 Villain's Nightmar	e (standard; daily) – Relia	ble, Weapon
+13 vs. Reflex; 3c encounter, when t and it walks or i	18 + 7 damage. Hit or Mis. he mechanical warlord is runs, the mechanical war nmediate interrupt.	s: Until the end of the adjacent to the target
Combat Leader		
	arlord and each ally withir mechanical warlord gains	
Skills Heal +8, Histor	y +10	
Alignment Unaligned	Languages	Common
Str 19 (+7)	Dex 11 (+3)	Wis 10 (+3)
Con 14 (+5)	Int 15 (+5)	Cha 13 (+4)
Equipment chainmail	l, light shield, longsword, 3	javelins

Mechanical Warlord Tactics

The mechanical warlord will try to flank its enemies where possible. *Wolf pack tactics* helps its allies get into a flanking position. When it is flanking or otherwise has combat advantage, it will use *surprise attack*. It will use *villain's nightmare* on a target who relies on being able to move around the battlefield. It will use *inspiring word* on its most powerful allies. When it is bloodied, it will use its *second wind* and *mechanical resolve*. It will use guide the charge when an ally charges.

Mechanical Wizard

Mechanical Wizard	1	Level 8	Artillery
Medium natural hum	nanoid (living	construct)	XP 350
Initiative +7	Senses Percept	tion +5	
HP 68; Bloodied 34; I	Healing Surge	17	
AC 20; Fortitude 18;	Reflex 20; Wil	19	
Saving Throws +2 ag	ainst ongoing d	amage	
Speed 6			
Quarterstaff (stand	dard; at-will) –	Weapon	
+10 vs. AC; 1d8 + -			
-* Scorching Burst (s			
	-	flex; 1d6 + 7 fire dama	age.
> Lightning Bolt (star	-		
Make a secondary a	attack against t	+ 7 lightning dama <u>c</u> wo creatures within 1 Attack: +11 vs. Reflex	0 squares
Mechanical Resolve (minor, usable c	only while bloodied; en	counter)
The mechanical wiza	ard gains 7 tem	porary hit points.	
Second Wind (standar	rd; encounter) ·	· Healing	
		ealing surge and rega lefenses until the end	
Wand of Accuracy (fr	ee, when makir	ng an attack roll; encou	unter)
The mechanical wiza	ard gains a +3 l	oonus to the attack rol	Ι.
Shield (immediate int Force	terrupt, when	hit by an attack; end	counter) -
The mechanical wiz until the end of its r	-	power bonus to AC a	and Reflex
🔆 Fireball (standard;	daily) – Fire		
Area burst 3 within Half damage.	20; +11 vs. Re	flex; 3d6 + 7 fire dam	age. <i>Miss:</i>
😽 Web (standard; dai	ly) – Zone		
(save ends). <i>Effect:</i> area until the end	The burst creat of the encounter terrain. Any cr	eflex; the target is in ites a zone of webs th er or for 5 minutes. The eature that ends a me	at fills the he zone is
Dimension Door (mov	ve; daily) – Tel	eportation	
The mechanical wiza	ard teleports 10	squares.	
Spellbook			
The mechanical wizard has the Ritual Caster feat. Its spellbook contains the following rituals: Make Whole, Secret Page, Floating Disk, Arcane Lock. Its spell book also contains the daily spells: <i>fireball</i> and <i>web</i> , and the utility spells: <i>dimension door</i> and <i>shield</i> ; after an extended rest, the mechanical wizard chooses which daily spell to prepare and which utility spell to prepare.			
Skills Arcana +13, His	tory +13		
Alignment Unaligned	La	inguages Common	
Str 12 (+5)	Dex 16 (+7)	Wis 13 (+5)	
Con 14 (+6)	Int 18 (+8)	Cha 11 (+4))

Equipment cloth armor, quarterstaff, spellbook, wand

Mechanical Wizard Tactics

The mechanical wizard will normally prepare *fireball* and *dimension door*. It will use *fireball* to blast as many enemies as possible while trying to avoid enemies. It will use its *wand of accuracy* when the +3 bonus will allow it to hit, preferably with *lightning bolt*, which it will use when allies are clustered around its enemies, hindering its use of *scorching burst*. When it is bloodied, it will use its *second wind* and *mechanical resolve*.

Robo-Lich Human Wizard

Robo-Lich Human Wizard	Level 12 Elite Controller
Medium natural humanoid (cons	truct) XP 1400
Initiative +7 Senses Perce	ption +9, Darkvision
HP 198; Bloodied 99; Healing Sur	ge 49
Regeneration 5	
AC 29; Fortitude 28; Reflex 27; W	ill 31
Immune Disease, Poison, Sleep	
Saving Throws +2	
Speed 6	
Action Points 1	Washington
Quarterstaff (standard; at-will) - +14 vs. AC; 1d8 + 6 damage.	- weapon
Area 1 within 10; +16 vs. Reflex The power's area is filled with sha that enters or starts its turn there remains in place until the end of f	; 1d6 + 10 force damage. <i>Effect:</i> arp daggers of force. Any creature e takes 3 force damage. The cloud the robo-lich human wizard's next d can dispel it earlier as a minor
← Thunderwave (standard; at-will)	– Thunder
Close blast 3; +16 vs. Fortitude the the robo-lich human wizard p	; 1d6 + 10 thunder damage and ushes the target 3 squares.
Color Spray (standard; encounter	
	6 + 10 radiant damage and the he robo-lich human wizard's next
ን Spectral Ram (standard; encount	ter) – Force
Ranged 10; +16 vs. Fortitude; 2 robo-lich human wizard pushes th	2d10 + 10 force damage and the ne target 3 squares.
Second Wind (standard; encounter)	- Healing
	ds a healing surge and regains 49 o all defenses until the end of its
Shield (immediate interrupt, when Force	hit by an attack; encounter) -
Reflex until the end of its next tur	
Staff of Defense (immediate interest encounter)	errupt, when hit by an attack;
The robo-lich human wizard gains the triggering attack.	s a +2 power to defenses against
Augment Size (minor; recharge 🔃	<u> </u>
blast power it uses before the end	
Spellmaster (minor; recharge 🔃 🔃	
The robo-lich human wizard re encounter power.	egains the use of an expended
-X Ice Storm (standard; daily) – Co	ld, Zone
Area burst 3 within 20; +16 vs. and the target is immobilized (sa the target is slowed (save ends).	Fortitude; 2d8 + 10 cold damage twe ends). <i>Miss:</i> Half damage and <i>Effect:</i> The burst creates a zone until the end of the encounter or
> Wizard's Sword (standard; daily)) – Conjuration, Force
Ranged 10; The robo-lich human in an unoccupied square within action, the robo-lich human wiza target within range. The sword la human wizard's next turn. Targe sword; +16 vs. Reflex; 1d10 +	wizard conjures a sword of force range and it attacks. As a move rd can move the sword to a new asts until the end of the robo-lich ets one creature adjacent to the 10 force damage. <i>Sustain Minor:</i> rd sustains the sword, it attacks
Dimension Door (move: daily) – Te	elenortation

Dimension Door (move; daily) – **Teleportation**

The mechanical wizard teleports 10 squares.

Blur (minor; daily) - Illusion

Until the end of the encounter, the robo-lich human wizard gains a +2 power bonus to all defenses, and enemies 5 or more squares away from it can not see it.

Mirror Image (minor; daily) - Illusion

Three duplicate images of the robo-lich human wizard appear in its space, and it gains a +6 power bonus to AC. Each time an attack misses the robo-lich human wizard, one of the images disappears and the bonus granted by this power decreases by 2. When the bonus reaches 0, all of the images are gone and the power ends. Otherwise, the effect lasts for 1 hour.

Discharge

Any creature that hits or misses the robo-lich human wizard with a melee attack takes 5 lightning damage after the attack is resolved.

Spellbook

The robo-lich human wizard has the Ritual Caster feat. Its spellbook contains the following rituals: Make Whole, Secret Page, Floating Disk, Arcane Lock, Wizard's Sight as well as rituals to make various constructs. Its spell book also contains the daily spells: *ice storm* and *wizard's sword*, and the utility spells: *dimension door, shield, blur* and *mirror image*; after an extended rest, the mechanical wizard chooses which daily spell to prepare and which two utility spells to prepare (any combination except *blur* and *mirror image*).

Skills Arcana +16, Dungeoneering +14, History +16

Alignment Evil	Languages Common	
Str 12 (+7)	Dex 13 (+7)	Wis 17 (+9)
Con 14 (+8)	Int 21 (+11)	Cha 11 (+6)
Equipment quarterstaff, spellbook		

Robo-Lich Human Wizard Tacitcs

The robo-lich human wizard will normally prepare vizard's sword, blur, and dimension door. It will use vizard's sword in the first round as it can keep it sustained for an entire encounter. It will also use blur in he first round as it will also be in effect for the whole encounter. It will then attack with color spray and spectral ram, which can be recharged with spellmaster. When neither color spray or spectral ram are available, t will attack with thunderwave or cloud of daggers. Color spray and thunderwave are useful against nultiple enemies whereas *cloud of daggers* and *spectral* am are useful if enemies are surrounded by allies. Thunderwave and spectral ram are useful to push enemies into the area of a trap or just further away rom the robo-lich human wizard. Augment size is useful to create larger thunderwaves. Staff of defense an be used where it would prevent an attack from hitting.

Templates

Robotic

A robotic creature is a construct that has been created to resemble the creature the template is applied to. Such constructs are well armored, which slowed them down.

The robotic template can be applied to any monster that has a substantial form. It does not make a monster elite and so does not give any extra powers to the monster. It also does not affect the creature's role.

Prerequisite: Not Insubstantial

Robotic (Construct)

```
Senses Darkvision
Defenses +2 AC, -2 Reflex, -2 Will
Immune Disease, Poison, Sleep
Speed -2 (minimum 1)
Int 1 (+0)
```

Biomechanical

A biomechanical creature has had some of its body replaced by mechanical components, magically enchanted with rituals to take over the function of the removed parts. Armor plates are installed as well as a laser sight and an automatic self-destruct mechanism.

The biomechanical template can be applied to any beast or humanoid that has a substantial form. When applied to a non-player character, it is best for a fighter or other defender.

Prerequisites: Beast or Humanoid, Not Insubstantial

	cicquisites: Dease of Hamai	
	omechanical ast or humanoid (living construct)	Elite Soldier or Artillery XP Elite
C S A H	Senses Darkvision Defenses +2 AC, +4 Fort Saving Throws +2 Action Points 1 lit Points +8 per level + Constitut level + Constitution score (artillery) iving Construct Does not need to needs to rest for 4 hours when takin to saving throws against ongoing da saving throw it take use 10 or its d20	o eat, sleep or breathe. Only ng an extended rest, +2 bonus image. When it makes a death
Ad	aptive Defenses (immediate reaction will)	on, when hit by an attack; at-
	The biomechanical creature gains a the triggering attack hit until the end	
÷	Death Explosion (no action, wh encounter)	en reduced to 0 hit points;
	Close burst 10; level + 2 vs. Reflex;	2d12 + level damage.
La	ser Sight	
	The biomechanical creature can scor	re critical hits on attack rolls of

The biomechanical creature can score critical hits on attack rolls of a natural 19 or 20 with melee attacks (soldier) or ranged attacks (artillery).

Robo-Lich

Like a lich, a robo-lich is an evil arcane master who performed a terrible ritual to grant it eternal life. However, unlike a lich, the robo-lich has replaced its body with a skeletal construct rather than inhabiting its old dead body. A robo-lich has a phylactery that works like a normal lich's phylactery.

Prerequisites: Level 11, Int 13

	15
Robo-Lich (construct)	Elite Controller or Artillery XP Elite
Senses Darkvision Defenses +2 AC, +4 Fort, +4 Will Immune Disease, Poison, Sleep Saving Throws +2 Action Points 1 Hit Points +8 per level + Constit level + Constitution score (artiller Regeneration 5	ution score (controller) or +6 per
Augment Size (minor; recharge 🔃	
The robo-lich adds 1 to the size uses before the end of its turn.	of the next burst or blast power it
Spellmaster (minor; recharge 🔛 🗄	
The robo-lich regains the use of a	an expended encounter power.
Discharge	
Any creature that hits or misses takes 5 lightning damage after th Level 21: 10 lightning damage	the robo-lich with a melee attack e attack is resolved.

Chamber Features

This table replaces the normal chamber features table. Roll 2d20 and consult the random chamber features table to determine the features of each room in the dungeon. The traps should not be used to replace monsters as they should hinder the monsters just as much as the player characters. If the same trap is rolled twice, instead upgrade it to elite.

1-3	Pit
4-6	Moving Floor
7-9	Conveyor Belt
10-12	Drop Zone
13-15	Trap: Angle Grinders
16-18	Trap: Flipper
19-20	Trap: Energy Throwers

Pit

A 2x2 square in the floor is a deep pit. Roll 4d4 to determine how many squares deep the pit is. A DC 15 Athletics check can be used to climb out of the pit. The pit should be placed in or near the center of the room.

Moving Floor

Roll 2d4 to determine the number of squares of moving floor in the room. Place the squares randomly. In a square of moving floor, the slabs of stone that make up the floor move up and down, making the area difficult terrain. Draw some squares on a square of the battle grid to indicate that it is moving floor.

Conveyor Belt

Roll 2d4 to determine how many squares of conveyor belt are in the room. If there are 6 or more squares, make them into 2 separate conveyor belts, otherwise make one. For each square of the conveyor belt, draw an arrow in the square to indicate which direction is slides. Each square of a conveyor belt should slide onto the next square of that conveyor belt, except for the final square. The final square of a conveyor belt should be positioned so that it slides towards a square of significance such as a pit. Roll initiative for each belt (+6 modifier). On the belt's turn, each creature on the belt is slid along it to a maximum of 6 squares.

Drop Zone

Draw an X on one square of the battle grid to indicate that it is a drop zone. The first time a creature ends their turn in that square, an object falls on them. Roll 1d6 to determine what falls:

- 1 Anvil; the target takes 5d10 damage
- 2 Chest full of scrap metal: the target takes 4d10 damage and the drop zone square and all adjacent squares become difficult terrain.
- 3 Non-functional minion robot: The target takes 4d10 damage and roll 1d20. On a roll of 11 or higher, the robot regains functionality and starts to attack the nearest creature.
- 4 Tun of acid: the target takes 3d10 acid damage and ongoing 5 acid damage.
- 5 Gem bomb: A gem falls to the ground. At the end of each of the triggering creature's turns, roll 1d20. On a roll of 16 or higher, the gem explodes, automatically hitting all creatures in close burst 1, dealing 2d10 force damage and pushing the targets 2 squares. The gem can be thrown up to 10 squares as a standard action before it has exploded.
- 6 Gelatinous cube residue: the target takes 2d10 damage and is immobilized (save ends).

Angle Grinders

On the battle grid, draw an arrow through each wall section that contains an angle grinder to indicate while square the grinder will attack.

Angle Grinders	Level 9 Obstacle
Тгар	400 XP

Saws built into the walls provide a constant danger to anyone next to them.

Trap: The trap consists of 6 sections of wall, each with a grinder built in that attack creatures in the square they are adjacent to.

Perception

No check is necessary to notice the grinders.

Trigger

When a creature enters a square or starts its turn in a square adjacent to an angle grinder. Each of the 6 grinders can make separate opportunity actions during each creature's turn.

Attack

Opportunity Action Melee 1

Target: The triggering creature.

Attack: +15 vs. AC

Hit: 1d8 + 5 damage.

Countermeasures

A creature can disable a single grinder with a DC 17 thievery check.

Upgrade to Elite (800 XP)

Increase the Thievery DC by 2.

Increase the number of grinders to 9.

The grinders begin an encounter concealed and each grinder becomes visible when triggered. When concealed, the grinders can be seen with a DC 17 Perception check.

Flipper

Draw a border on a square of the battle grid to indicate that it a flipper. The flipper should be placed in or near the center of the room. When it is first triggered, roll 1d4 to determine the direction it pushes and then draw and arrow inside the border to indicate that direction.

lipper	Level 8 Lurker
гар	350 XP

A 5 foot cube on the floor is filled with magical yellow runes. When a creature moves into it, it is flung across the room.

Trap: A single square in the room is a flipper.

Perception

No check is necessary to notice the flipper.

Additional Skill: Arcana

DC 19: The creature knows the exact nature of the trap.

Trigger

A creature enters the square of the trap.

Attack

Opportunity Action

Target: The triggering creature.

Attack: +13 vs. Reflex

Hit: The target is pushed 5 squares in a straight line. The target takes 1d6 damage per square it is pushed. If the push ended early due to a creature or obstacle blocking the push, the target takes an additional 1d6 damage. The target is knocked prone.

Melee

Miss: The target is pushed 1 square.

Countermeasures

- A creature who makes a long jump to jump 20 feet horizontally and 5 feet vertically (DC 20, or 40 without a running start) clears the flipper's detection zone. The flipper is triggered if the creature does not clear 5 feet vertically.
- An adjacent creature can engage in a skill challenge to deactivate the flipper. DC 16 Thievery. Complexity 1 (4 successes before 2 failures). Success deactivates the trap. Failure means the creature who failed triggers the flipper and it remains active.

Upgrade to Elite (700 XP)

Increase the Thievery DC by 2. Increase the number of flippers to 2.

Energy Throwers

Energy throwers work the same as flame jets (see the D&D 4E DUNGEON MASTER'S GUIDE) but roll 1d6 for each nozzle to determine the type of energy it throws and what other effects it causes. Additionally, the perception DCs should be reduced to 14 (nozzle) and 20 (control panel) and the Thievery DCs should be reduced to 14 (nozzle) and 20 (control panel).

1–2 Flame thrower: As flame jet.

- 3-4 Bolt thrower: Change hit to: 3d8 + 4 lightning damage and the target is dazed (save ends).
- 5 Heat sink: Change hit to: 3d8 + 4 cold damage and the target is immobilized (save ends).
- 6 Acidic vapor thrower: Change hit to: 2d8 + 4 acid damage and ongoing 5 acid damage and the target takes a -2 penalty to AC (save ends both).