WARHAMMER 40,000 – IMPERIAL ARMOUR INDEX: XENOS

Official Update Version 1.4

Although we strive to ensure that our rules are perfect, sometimes mistakes do creep in, or the intent of a rule isn't as clear as it might be. These documents collect amendments to the rules and present our responses to players' frequently asked questions. As they're updated regularly, each has a version number; when changes are made, the version number will be updated, and any changes from the previous version will be highlighted in magenta. Where a version number has a letter, e.g. 1.1a, this means it has had a local update, only in that language, to clarify a translation issue or other minor correction.

ERRATA

Page 14 – Gauss Pylon

Change this unit's Immobile ability to read: 'This model cannot move for any reason, except when it is set up using the Teleportation Matrix ability, nor can it fight in the Fight phase. Enemy models automatically hit this model in the Fight phase – do not make hit rolls. It can, except when firing Overwatch, also still fire its weapons if enemy units are within 1" of it (but only its tesla arc can target units that are within 1" of it – its other guns must target other units). In addition, friendly units can still target enemy units that are within 1" of this model.'

Page 17 – Malanthrope, Power Rating Change this model's Power Rating to read '5'.

Page 17 – Malanthrope, Shrouding Spores Change the first sentence of this ability to read: 'Your opponent must subtract 1 from hit rolls for ranged weapons that target **<HIVE FLEET>** units within 3" of any friendly **<HIVE FLEET>** Malanthropes.'

Page 17 – Malanthrope, Keywords Add '**FLY**'.

Pages 17 and 83 – Grasping Talons and Thorax Spine-maw Change the abilities text to read: 'When targeting **INFANTRY** units, each hit roll of 6+ made with this weapon is resolved at Strength x2 and Damage D6.'

Pages 18 and 83 – Bio-flail

Change the abilities text to read:

'Each time the bearer fights, one (and only one) of its attacks can be made with this weapon. When the bearer fights with this weapon, make a number of hit rolls against one target unit equal to the number of models that the target unit has within 2" of the bearer.'

Page 18 – Meiotic Spores, Outriders of the Swarm Change this ability to read:

'When you set up this unit during deployment, it can be set up anywhere on the battlefield that is more than 9" from the enemy deployment zone and any enemy models.'

Pages 19, 21 and 83 – Massive Scything Talons Change the second sentence of the abilities text to read: 'If the bearer has more than one pair of massive scything talons, it can make 1 additional attack with them each time it fights.'

Page 19 – Barbed Hierodule

Change the description to read: 'A Barbed Hierodule is a single model equipped with two bio-cannons and massive scything talons.'

Page 19 – Harridan

Change the description to read: 'A Harridan is a single model equipped with two biocannons and massive scything talons.'

Pages 20, 82 and 83 – Monstrous Scything Talons Change the name of this weapon to read 'gargantuan scything talons'.

Page 20 – Hierophant Bio-titan Change the Ballistic Skill characteristic to read '3+'.

Page 21 – Scythed Hierodule

Change the description to read: 'A Scythed Hierodule is a single model equipped with bio-acid spray and two pairs of massive scything talons.'

Page 23 – Mob Rule

Change the second sentence to read:

'When using the Leadership characteristic of this unit, you can either use its own Leadership characteristic, or you can choose for the characteristic to be equal to either the number of models in the unit or the number of models in another friendly unit within 6" that has this ability.' Page 24-34 – Datasheets
Add the following ability:
'Dakka! Dakka! Dakka! (see Codex: Orks)'

Page 24 – Zhadsnark da Rippa, Waaagh! Change this ability to read: 'Friendly **EVIL SUNZ INFANTRY** units within 6" of this model at the start of the Charge phase can charge even if they Advanced this turn.'

Page 24 – Zhadsnark da Rippa, Keywords Add '**Speed Freeks**'.

Page 24 – Ork Mek Boss Buzzgob, Big Mekaniak Change this ability to read:

'At the end of your Movement phase, this model can repair a single friendly **GOFF VEHICLE** model within 3". That model regains D3 lost wounds. A model can only be repaired once per turn.'

Page 27 - Squiggoth, Stampede!

Change this to read:

'Each time this model finishes a charge move, roll a D6 for each enemy unit within 1" of it; on a 2+ that unit suffers D3 mortal wounds.'

Page 28 – Meka-Dread, Wargear Options Change the first bullet point to read:

*• The Meka-Dread may replace one of its rippa klaws with one of the following weapons: killkannon, big zzappa, shunta or ratler kannon.'

Change the second bullet point to read:

'• The Meka-Dread must take one of the following: rokkit-bomms, two big shootas, the Mega Charga ability or a Kustom Force Field.'

Pages 28, 33 and 85 - Lifta-droppa

Add the following to the abilities text of this weapon in all instances:

'Roll against a unit's Toughness characteristic instead if its Strength characteristic is '-'.'

Pages 29, 34 and 85 – Killkannon

Change this weapon's Type to read 'Heavy D6'.

Page 32 - 'Chinork' Warkopta, Abilities

Add the following datasheet to the datasheet: **'Open-topped:** Models embarked on this model can attack in their Shooting phase. Measure the range and line of sight from any point on this model's base. When they do so, any restrictions or modifiers that apply to this model also apply to its passengers; for example, the passengers cannot shoot if this model has Fallen Back in the same turn, cannot shoot (except with Pistols) if this model is within 1" of an enemy unit, and so on. Note that passengers cannot shoot if this model Falls Back, even though the 'Chinork' Warkopta itself can.' **Page 33** – Kustom Stompa, Bigger 'n' Stompier Change this ability to read:

'This model can Fall Back in the Movement phase and still shoot and/or charge in the same turn. When this model Falls Back, it can move over enemy **INFANTRY** and **SWARM** models, though it must end its move more than 1" from any enemy units. In addition, this model can move and fire Heavy weapons without suffering the penalty to its hit rolls. Finally, this model only gains a bonus to its saving throws for being in cover if at least half of the model is obscured from the firer.'

Page 34 - Gargantuan Squiggoth, Stampede!

Change this to read:

'Each time this model finishes a charge move, roll a D6 for each enemy unit within 1" of it; on a 2+ that unit suffers D6 mortal wounds.'

Pages 34 and 85 – Supa-lobba

Add the following ability to this weapon in all instances: 'This weapon can target units that are not visible to the bearer.'

Page 34 - Gargantuan Squiggoth

Change this unit's Transport ability to read: 'The Gargantuan Squiggoth can carry 20 **FLASH GITZ** or **<CLAN> INFANTRY** models. It may not carry **MEGA ARMOUR** or **JUMP PACK** models.'

Page 40 – Shas'o R'myr, Upgraded Shield Generator Change this to read:

'Shas'o R'myr has a 4+ invulnerable save. This is increased to a 3+ invulnerable save against melee weapons.'

Page 41 – Shas'o R'alai

Change the first sentence of the description to read: 'Shas'o R'alai is a single model equipped with an experimental pulse submunitions rifle and a drone controller.'

Add the following abilities:

'Stable Platform: Blacklight Marker Drones do not suffer the penalty for moving and firing Heavy weapons.

Photon Casters: Any enemy unit that declares a charge against any units that have this ability must reduce its charge range by 2" for that phase.'

Change this datasheet's keywords to read: 'Keywords (Shas'o R'alai): Battlesuit, Commander, Character, Jet Pack, Fly, Shas'o R'alai

Keywords (Blacklight Marker Drone): Drone, Fly, Blacklight Marker Drone'

Pages 41, 42, 43, 44, 45, 46, 49, 50 and 51 –

Saviour Protocols

Change this to read:

'If a **<SEPT> INFANTRY** or **<SEPT> BATTLESUIT** unit within 3" of a friendly **<SEPT> DRONES** unit is wounded by an enemy attack, roll a D6. On a 2+ you can allocate that wound to the Drones unit instead of the target. If you do, that Drones unit suffers a mortal wound instead of the normal damage.'

Page 44 – XV9 Hazard Support Team, Photon Casters Change this to read:

'Any enemy unit that declares a charge against any units that have this ability must reduce its charge range by 2" for that phase.'

Pages 45 and 46 – XV109 Y'vahra Battlesuit and XV107 R'varna Battlesuit

Add the following to the end of the MV52 Shield Generator and Shield Generator abilities: 'In addition, roll a D6 each time a Drone with this ability loses a wound; on a 5+ that Drone does not lose a wound.'

Page 45 – XV109 Y'vahra Battlesuit, Escape Thrust Change this to read:

'At the start of your Movement phase, the Y'vahra may be removed from play and set up in the sky. At the end of your next Movement phase you may set up the Y'vahra anywhere on the battlefield as long as it is more than 9" from any enemy unit.'

Pages 51, 89 and 91 – Twin heavy burst cannon Change the name of the 'twin heavy burst cannon' weapon in every instance to 'twin swiftstrike burst cannon.'

Page 51 – TX7 Fire Support Hammerhead Gunship, Keywords (Hammerhead) Add **'HAMMERHEAD**'.

Page 52 – DX-6 Remora Stealth Drone Squadron, Target Lock
Change this ability to read:
'Remora Targeters: This unit does not suffer the penalty

to its hit rolls for moving and firing Heavy weapons.'

Pages 53, 54, 89 and 90 – Heavy burst cannon Change the name of the 'heavy burst cannon' weapon in every instance to 'swiftstrike burst cannon.'

Page 55 – Tiger Shark AX-1-0, Abilities Add the following ability: '**Titan Hunter:** This model may fire Macro weapons even if it has moved this turn.' Page 57 – Manta Super-heavy Dropship, Colossal Flier Change the first sentence to read:
'When targeting this model with shooting attacks and psychic powers, always measure to the model's hull where it would be at tabletop level, even if it is on a flying base.'

Page 58 – Drone Sentry Turret Delete the last sentence of the description.

Pages 61 and 75 – Shadow Spectres and Irillyth, Keywords Add '**JUMP Раск**'.

Pages 62, 64, 65, 66, 67, 69, 72, 76 and 94 – Starcannon and Twin Starcannon Change the Damage characteristic to read 'D3'.

Page 63 – Wraithseer Change this unit's Toughness characteristic to 8.

Add the following keyword to this datasheet: **WRAITH CONSTRUCT**.

Page 72 – Skathach Wraithknight Add the following keyword to this datasheet: **WRAITH CONSTRUCT**.

Page 63 - Wraithseer, Enliven

Change the last sentence to read:

'Until the beginning of the controlling player's next Psychic phase, the targeted unit rolls an additional D6 when Advancing or charging and discards the lowest result.'

Pages 66 and 94 – Twin Scorpion Pulsar Change the abilities text to read: 'Any wound rolls of 6+ made with this weapon are resolved with a Damage characteristic of 6 rather than 3.'

Pages 68 and 69 – Nightwing and Phoenix, Battlefield Role Change the Battlefield Role to Flyer.

Pages 70 and 71 – Vampire Raider and Vampire Hunter Add the following ability:

'Colossal Flyer: When targeting this model with shooting attacks and psychic powers, always measure to the model's hull where it would be at tabletop level, even if it is on a flying base. In addition, unless the attacking model has the **FLY** keyword, add 12" to the measured distance to determine the range when making shooting attacks against this model. Note that this means many short-ranged shooting weapons will not be able to hit this model. Also, this model does not suffer the penalty for moving and firing Heavy weapons.'

Page 74 – Corsair Cloud Dancer Band, Abilities Add the following ability:

'Corsairs: So long as your Warlord is **AELDARI**, you can include this unit in a Patrol, Battalion, or Outrider Detachment even if that Detachment contains no HQ units. However, if you do so, that Detachment's Command Benefits are changed to 'None'.'

Page 75 – Irillyth, Keywords Add the following to this datasheet's keywords line: '**CHARACTER**'

Pages 77 and 78 – Corsair Reaver Band and Corsair Skyreaver Band, Dancing on the Blade's Edge Change this to read:

'When making Morale tests, a unit with this ability may roll an additional dice and discard the highest result, but if any models flee the unit due to the result of the test, the number of fleeing models is increased by 1.'

Pages 77 – Corsair Reaver Band, Wargear Options Change the second bullet point to read:

• The Corsair Reaver Felarch may take one of the following weapons:

- Void sabre

- Dissonance pistol'

Page 77 – Corsair Reaver Band, Abilities Add the following ability:

'Corsairs: So long as your Warlord is **AELDARI**, you can include this unit in a Patrol, Battalion, or Outrider Detachment even if that Detachment contains no HQ units. However, if you do so, that Detachment's Command Benefits are changed to 'None'.'

Pages 78 – Corsair Skyreaver Reaver Band,

Wargear options

Change the second bullet point to read:

• The Corsair Skyreaver Felarch may take one of the

following weapons:

- Void sabre

- Dissonance pistol'

Page 78 – Corsair Skyreaver Band, Abilities Add the following ability:

'Corsairs: So long as your Warlord is **AELDARI**, you can include this unit in a Patrol, Battalion, or Outrider Detachment even if that Detachment contains no HQ units. However, if you do so, that Detachment's Command Benefits are changed to 'None'.'

Page 88 – T'au Empire Points, Units

Change the points per model value of the TX7 Heavy Bombardment Hammerhead Gunship and the TX7 Fire Support Hammerhead Gunship to read '117'.

Change the points per model value of Blacklight Marker Drones to read '7'.

FAQs

Q: Does the Kustom Stompa's Repair Krew ability prevent a Big Mek from trying to repair it in the same turn? A: Yes.

Q: Can DX-6 Remora Stealth Drones embark inside a TY7 Devilfish? A: No.

Q: When an XV109 Y'vahra Battlesuit uses its Nova Reactor ability to do an Overcharged Burst, do I use the Nova Reactor profile on only one of its applicable weapons, or on both of them? A: You use the Nova Reactor profile on both applicable weapons.

Q: There are no datasheets for Corsair Princes or Corsair Barons – are there datasheets I should use for these models? A: Use either the Corsair Cloud Dancer Band, Corsair Reaver Band or Corsair Skyreaver Band datasheets (whichever best describes the model) with the model taking the place of the unit's Felarch.

Q: There are no datasheets for Corsair Venoms or Corsair Falcons – are there datasheets I should use for these models? A: Use the Venom or Falcon datasheets respectively (from Index: Xenos 1 or the appropriate codex). In either case, the vehicle replaces its **<KABAL>**, **<WYCH CULT>**, **<HAEMONCULUS COVEN>** or **<CRAFTWORLD>** Faction keyword with **<COTERIE>**, and that model can only transport **INFANTRY** models (the number of models and any other restrictions remain the same). So long as your Warlord is **AELDARI**, you can include this unit in a Patrol, Battalion, or Outrider Detachment even if that Detachment contains no HQ units. However, if you do so, that Detachment's Command Benefits are changed to 'None'.

Q: Can I use the weapon profiles for things like lasblasters and D-cannons from Codex: Craftworlds, or do I have to use the ones printed in Imperial Armour – Index: Xenos? A: You can use the profiles from Codex: Craftworlds.

Q: While a model with a kustom force-field is embarked on a Squiggoth, does the Squiggoth transporting it have a 5+ invulnerable save against attacks made with ranged weapons, in the same way as a vehicle transport would? A: Yes.

Q: Can I use the weapon profiles for things like deffkannons and supa-gatlers from Codex: Orks, or do I have to use the ones printed in Imperial Armour – Index: Xenos? A: You can use the profiles from *Codex: Orks*. Q: What datasheets should I use for Grot Bomb Launchas, Attack Fightas, Fighta-Bommers, Dethrolla Battle Fortresses, Kill Krushas, Raven Strike Fighters, Knarloc Riders, Great Knarlocs and Firestorms?

A: It is an unfortunate truth that we can't continue indefinitely to sell and support every model we've ever made. As we make new models, and new books to explore their background and rules, we have to stop producing and featuring some older models. But just like many of you, we still treasure our collections of older miniatures, and we still want to be able to use them in games and forge glorious narratives on the tabletop! As such, the datasheets for these classic models can be found below, but they are intended for use in open play or narrative play games; they are not designed or approved for use in matched play games (as they won't, for example, have any points values).

Note that the Ork datasheets have been updated to have the Dakka, Dakka, Dakka! ability from *Codex: Orks*.

NAME	М	WS	BS	S	T	W	A	Ld	Sv	
Grot Bomm Launcha	12"	3+	5+	4	5	6	4	6	4+	
A Grot Bomm Launcha is	s a single m	odel eq	uipped v	vith a G	rot-guid	led bom	m.			
WEAPON	RANGE	TYP	E		S	AP	0	ABILI	ITIES	
Grot-guided bomm	72"	Hea	avy 2D6		8	-3	D3	weap	pon ca	on can only be fired once per battle. This in target units that are not visible to the firer. roll failed hit rolls made for this weapon.
ABILITIES	Dakka	Dakka	! Dakka	l! (see C	odex: O	rks)				
	battlefie	eld. At t	he end c	of any of	your M	lovemen	t phases	s, this m	odel c	my's flank instead of placing it on the an race in to encircle the foe – set it up so that nemy models.
FACTION KEYWORDS	Ork,	CLAN	>						•	•
					UNCHA					

POWER			AT	ГАС	ск F	IGH	ITA			DAMAGE Some of this it suffers dar				ange a
NAME	Μ	WS	BS	S	T	W	A	Ld	Sv	REMAININ	IG W	М	BS	A
Attack Fighta	*	5+	*	6	6	10	*	6	4+	6-10+	-	20-50"	5+	3
An Attack Fighta is a sin	ngle model ec	juipped	with two	o twin t	big shoo	tas and s	small bo	mms.		3-5		20-30"	6+	Da
WEAPON	RANGE	TYPI	E		S	AP	0	ABILI	TIES	1-2		20-25"	6+	1
Twin big shoota	36"	Assa	ault 6		5	0	1	-						
Wing rokkits	24"	Assa	ault 1		8	-2	3	-						
WARGEAR OPTIONS	• This r	nodel ca	n replac	e its sm	hall bom	ms with	wing ro	kkits.						
	1				odel mov		1	its M	lovemen	omm each turn t phase. After the the tit that it moved	he mode	l has moved	d, select	
	it on the how far straight the initi its Mov – do no Hard to	e spot up the mode forward ial pivot e charac t roll a c b Hit: Su	e to 90° del move ds. Note . When t teristic l lice.	(this do es), and that it c this mo by 20" u from h	bes not c l then m cannot p odel Adva intil the nit rolls f	ontribut ove the r ivot agai ances, in end of th or attack	te to model in after acrease he phase	its M an er mode roll c e Cras roll a 6 it c	lovemen nemy un el in tha of 6, the h and B a D6 befo rashes in		he model over and naximum fers 1 mo del is red from the	l has moved d roll a D6 n of 5 dice. ortal wound luced to 0 w e battlefield	d, select for each For each l. vounds, . On a	
FACTION KEYWORDS	it on the how far straight the initi its Mov – do no Hard to target th Airbor charged attackee	e spot up the mo- forward ial pivot. e charac t roll a c hit: Su his mode ne: This l by unit	o to 90° del movi ls. Note . When t teristic l lice. btract 1 el in the model c s that ca Fight ph	(this do es), and that it c this mo by 20" u from h Shootin cannot c n FLY , :	bes not c l then m cannot p odel Adva until the	ontribut ove the p ivot again ances, in end of the or attack an only only atta	e to model in after acrease he phase as that be ack or b	its M an er mode roll c e Cras roll a 6 it c suffe	lovemen nemy un el in tha of 6, the h and B a D6 befo rashes in	t phase. After the it that it moved t unit, up to a n enemy unit suff urn: If this more ore removing it n a fiery explosi	he model over and naximum fers 1 mo del is red from the	l has moved d roll a D6 n of 5 dice. ortal wound luced to 0 w e battlefield	d, select for each For each l. vounds, . On a	

A Powet]	FIG	HTA	A-B	OM	MER	2		DAMAGE Some of this mode it suffers damage, a			ınge a
NAME	М	WS	BS	S	T	W	A	Ld	Sv	REMAINING W	М	BS	A
Fighta-Bommer	*	5+	*	6	6	12	*	6	4+	7-12+	20-50"	5+	3
A Fighta-Bommer is a si	ingle model o	eauippe	d with th	nree twi	in big sh	lootas ai	nd small	bomms.		4-6	20-30"	6+	D3
WEAPON	RANGE	ТҮР			S	AP	D	ABILI		1-3	20-25"	6+	1
Grot-guided bomm	72"	Hea	avy 2D6	only fire each of its G cle. This weapon can ta firer. You can re-roll f on.	arget units th	nat are no	ıt						
Twin big shoota	36"	Ass	ault 6		5	0	1	-					
Wing rokkits	24"	Ass	ault 1		8								
WARGEAR OPTIONS	• This r	nodel ca	an take r	eplace i	its small	bomms	with eitl	ner two	wing ro	kkits or two Grot-gui	ded bomms.		
	it on the how far straight the init its Mov	e spot u the mo forwar ial pivot re charac		(this do es), and that it o this mo	oes not c l then m cannot p odel Adv	contributiove the pivot aga cances, in	te to model iin after ncrease	can d its M an en mode roll o	lrop a bo ovemen hemy un el in tha of 6, the h and B		ies over ener del has move and roll a D6 um of 5 dice. nortal woun educed to 0	ny units i rd, select for each For each d. wounds,	
	Hard to target the Airborn charged	 its Move characteristic by 20" until the end of the phase do not roll a dice. Hard to Hit: Subtract 1 from hit rolls for attacks that target this model in the Shooting phase. Airborne: This model cannot charge, can only be charged by units that can FLY, and can only attack or be attacked in the Fight phase by units that can FLY. Crash and Burn: If this model is reduced to 0 woun roll a D6 before removing it from the battlefield. On 6 it crashes in a fiery explosion and each unit within suffers D3 mortal wounds. 											
FACTION KEYWORDS	Ork, «	<clan< td=""><td>></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></clan<>	>										
KEYWORDS	VEHIC	LE, FL	y, Figh	та-Вс	OMMER								

16 *owe*		D			DLLA RTR			LE		DAMAGE Some of this model ² it suffers damage, as			ange as
NAME	М	WS	BS	S	T	W	A	Ld	Sv	REMAINING W	М	WS	BS
Dethrolla Battle Fortress	*	*	*	8	8	24	8	7	4+	14-24+	12"	3+	4+
A Dethrolla Battle Fortress a Dethrolla.	is a single	model	equippe	d with	a kannon	i, two zz	zap guns	and		6-13 1-5	10" 8"	4+ 5+	5+ 6+
WEAPON	RANGE	TYP	E		S	AP	D	ABILI	TIES				
Big shoota	36"		ault 3		5	0	1	-					Τ.
Kannon	When a	ttackin	g with th	is weaj	pon, choc	se one	of the pi	ofiles be	elow.				
- Frag	36"		avy D6	-	4	0	1	-					
- Shell	36"	He	avy 1		8	-2	D6	-					
Lobba	48"	He	avy D6		5	0	1		weapon earer.	can target units that a	e not visib	ole to	
Rokkit launcha	24"	Ass	ault 1		8	-2	3	-					
Skorcha	8"	Ass	ault D6		5	-1	1	This	weapon	automatically hits its t	arget.		
Twin big shoota	36"	Ass	ault 6		5	0	1	-					
Zzap gun	36"	He	avy 1		2D6	-3	3	Strer wou	ngth of th nd roll –	this weapon, roll to de he shot. If the result is instead, if the attack h bearer then suffers 1 n	11+ do not its it cause	t make a s 3 morta	1
Dethrolla	Melee	Me	lee		+2	-3	D3	Add	3 to hit	rolls for attacks made f	or this wea	apon.	
WARGEAR OPTIONS	• This n	nodel n	nust take	two ite		the foll				ne following: lobba, kar ota, skorcha, rokkit lauı		gun.	
ABILITIES	Mobile Firing F line of s also app turn, ca	Fortres Points: ight fro ily to its nnot sh	ss: This r Models o om any p s passeng oot (exc	nodel i embark oint or gers; fo ept wit	ted on thi the vehic r example h Pistols)	e penal s vehicl cle. Wh c, the pa if this r	e can sh en they issenger: model is	oot in th do so, ar s cannot within	neir Shoo ny restric shoot if 1" of an o	Heavy weapons. oting phase. They meas ctions or modifiers tha this model has Fallen enemy unit, and so on.	t apply to t Back in the	his mode	
TRANSPORT	Explode embarke This mo	es: If th ed mod del car	is model lels diser transpo	is redu nbark. rt 20 C	iced to 0 On a 6 it	wounds explode	s, roll a I es, and e	D6 befor ach unit	e remov within	ins one lost wound. ing it from the battlefid 6" suffers D6 mortal wo 10UR or JUMP PACK m	ounds.	-	
			her mod	els.									_
FACTION KEYWORDS	Ork, <												_
KEYWORDS	V	Th Th	ANSPO	or Tr	TANKO 1	D	- Long	mmoo I					

			K	ILL	Kr	USI	IA			DAMAGE Some of this model it suffers damage, as			ange as
NAME	М	WS	BS	S	T	W	A	Ld	Sv	REMAINING W	М	WS	BS
Kill Krusha	*	*	*	8	8	24	8	7	4+	14-24+	12"	3+	4+
A Kill Krusha is a single	model equir	pped wi	th a Krus	ha kan	non and	reinfor	ced ram			6-13	10"	4+	5+
WEAPON	RANGE	TYP			S	AP	0	ABILI	TIFS	1-5	8"	5+	6+
Big shoota	36"		ault 3		5	0	1	-					7
Krusha kannon	When a	attackin	g with th	is wear	on, cho	ose one	of the pr	ofiles be	low.				
- Boom shell	60"		avy 2D6		8	-2	2	-					
- Tankhamma shell	60"		avy 1		10	-3	D6			e when inflicting dama the lowest result.	ge with thi	s weapon	
- Scrap kanister	18"	Hea	avy 3D6		5	-1	1	This	weapon	automatically hits its t	arget.		
- Blast burna	48"	Hea	avy 3D6		4	0	1			receive the benefit of o ttacks made with this w		eir saving	
Rack of rokkits	24"	Ass	ault 2		8	-2	3	-					
Rokkit launcha	24"	Ass	ault 1		8	-2	3	-					
Skorcha	8"	Ass	ault D6		5	-1	1	This	weapon	automatically hits its t	arget.		
Twin big shoota	36"	Ass	ault 6		5	0	1	-					
WARGEAR OPTIONS	 This r big sh 		nay take 1	wo iter	ns from	the follo	owing lis	t: big sho	oota, ra	ck of rokkits, rokkit lau	ıncha, skor	cha, twin	
ABILITIES	Mobile moving Reinfor charact makes a model f within mortal Explod D6 befor any emi	Fortres and fir rced Ra eristic b a succes finishes 1" and r wounds es: If th ore remo	! Dakkal ss: This n ing Heav m: Incre y 2 until sful char a charge oll a D6; s. is model oving it f models d vithin 6"	nodel iş y weap ase this the eno ge. In a move, on a 2- is redu rom the isemba	gnores tl ons. model's d of a tu ddition, select or that ur cced to 0 e battlefi rk. On a	he penal s Strengt rn in wh each tin he enem hit suffer wounds teld and a 6 it exp	h nich it ne this y unit 's D3 s, roll a before plodes,	in the meas on th modi passe if this shoot an en	eir Shoc sure ran he vehicl ifiers the engers; f s model t (excep hemy ur Rigger	Models embarked on the oting phase, but only hi ge and draw line of sig le. When they do so, ar at apply to this model a for example, the passen l has Fallen Back in the ot with Pistols) if this m hit, and so on. S: At the end of the tur egains one lost wound.	it on a 6+. ' ht from an ny restriction also apply t igers canno same turn todel is wit n, roll a De	They y point ons or to its ot shoot a, cannot hin 1" of	
TRANSPORT			transpo her mod		rk Inf	ANTRY I	nodels. E	ach ME	ga Arn	NOUR OF JUMP PACK IN	nodel takes	up the	
FACTION KEYWORDS	Ork, «												_
KEYWORDS	VEHIC	LE, TR	ANSPO	RT, TI	TANIC,	KILL K	RUSHA						

1 9 Power]	Rav	'EN	ST	RIK	E F	IGH	TER		DAMAGE Some of this mode it suffers damage, a			ange as		
NAME	М	WS	BS	S	T	W	A	Ld	Sv	REMAINING W	М	BS	A		
Raven Strike Fighter	*	6+	*	6	6	10	*	7	4+	6-10+	20-72"	3+	3		
A Raven Strike Fighter is	a single mo	odel equ	ipped w	ith a sp	lintersto	rm canr	ion and t	wo dark	lances	3-5	20-48"	4+	D3		
WEAPON	RANGE	TYP		iiii u op	S	AP	D	ABILIT		1-2	20-32"	5+	1		
Dark lance	36"	Hea	avy 1		8	-4	D6			veapon's Type from H a Vehicle .	leavy to Assa	ult if it i	s		
Splinterstorm cannon	This weapon wounds on a 4+, unless it is ta 36" Rapid Fire 6 * 0 1 VEHICLE or TITANIC unit, in which case it a 6+.														
ABILITIES	it on th how far straigh after th increas	e spot u r the mo t forwar e initial	p to 90° del mov ds. Note pivot. V ve chara	(this do res), and that it When th acteristic	odel mov bes not c l then m cannot p is model c by 20" e.	ontribut ove the ivot aga Advano	te to model in ces,	 Airborne: This model cannot charge, can only be charged by units that can FLY, and can only attack or be attacked in the Fight phase by units that can FLY. Night Shield: This model has a 5+ invulnerable save against ranged weapons. 							
	Hard to Hit: Subtract 1 from hit rolls for attacks that target this model in the Shooting phase.								Crash and Burn: If this model is reduced to 0 wounds, roll a D6 before removing it from the battlefield. On a 6 it crashes in a fiery explosion and each unit within 6" suffers D3 mortal wounds.						
FACTION KEYWORDS	Aeld	ari, Di	RUKHA	ri, <k< td=""><td>ABAL></td><td>or <w< td=""><td>чсн Си</td><td>LT></td><td></td><td></td><td></td><td></td><td></td></w<></td></k<>	ABAL>	or <w< td=""><td>чсн Си</td><td>LT></td><td></td><td></td><td></td><td></td><td></td></w<>	чсн Си	LT>							
KEYWORDS	VEHIC	CLE, FL	y, Ravi	en Str	ike Fi	GHTER									

5 Jowes]	Kna	RL	.0C	Ric	DER	S	
NAME	М	WS	BS	S	T	W	A	Ld	Sv
Knarloc Riders	7"	3+	4+	3	4	4	2	6	4+
This unit contains 3 Knarl and rides a Knarloc that a						l Knarlo	c Riders	(Power	Rating +5). Each model is armed with a kroot rifle
WEAPON	RANGE	TYP	E		S	AP	0	ABILI	TIES
Rider									
Kroot rifle (shooting)	24"	Rap	id Fire I	l	4	0	1	-	
Kroot rifle (melee)	Melee	Mel	ee		+1	0	1	-	
Knarloc									
Sharp beak and talons	Melee	Me	ee		5	-1	1	attac	a model riding a Knarloc makes its close combat ks, you can attack with its mount. Make 2 tional attacks, using this weapon profile.
ABILITIES	Loping	Stride:	When t	his unit	t Advanc	es, add (5" to its l	Move ch	aracteristic instead of rolling a D6.
	Thunde a charge				wound	rolls ma	de for tl	ne Knarl	ocs' sharp beak and talons attacks if this unit made
FACTION KEYWORDS	T'au E	MPIRI	e, Kroo	ЭТ					
KEYWORDS	CAVAL	RY, KN	ARLOG	RIDE	RS				

Nowet			Gre	AT	KN	AR	LOC	;		
NAME	М	WS	BS	S	T	W	A	Ld	Sv	1
Great Knarloc	7"	3+	4+	7	6	9	4	6	4+	
A Great Knarloc is a sing	gle model arr	ned wi	h a crush	ning be	ak and ra	azor tal	ons.			
WEAPON	RANGE	TYP	E		S	AP	0	ABILI	ITIES	
Kroot bolt thrower	36"	Ass	ault D6		6	-1	1	-		
Twin kroot gun	48"	Rap	oid Fire 2		7	-1	D3	-		
Razor talons	Melee	Me	lee		User	-3	D3	-		
WARGEAR OPTIONS			nay either aggage h			ith a kr	oot bolt	thrower	r or tv	vin kroot gun, or it can replace its crushing
ABILITIES	1" and r Baggag	oll a D e Harn	5. On a 4- ess: Add	+, that 1 to th	unit suffe e Leaders	ers D3 i	nortal w	ounds.		ile-in move you can pick an enemy unit withi 9 units within 6" of any friendly Great Knarloc
	1 11		a baggag		ess.					
FAGTION KEYWORDS	T'AU E	MPIR	e, Kroo	т						
KEYWORDS	Monst	fer, G	REAT K	NARL	oc					

			F	⁷ IR	EST	DAMAGE Some of this model's characteristics change it suffers damage, as shown below:									
NAME	М	WS	BS	S	T	W	A	Ld	Sv	REMAINING W	М	BS	ŀ		
Firestorm	*	6+	*	6	7	12	*	8	3+	7-12+	16"	3+	3		
A Firestorm is a single mo	odel equipp	oed with	a twin s	hurikeı	n catapu	ılt and F	irestorm s	catter	laser.	4-6	12" 8"	4+	D		
WEAPON	RANGE	TYP	E		S	AP	D	ABILI	TIES	1-3	8	5+	1		
Firestorm scatter laser	60"	weapon against all other targets.													
Shuriken cannon	24"	24 Assault 3 6 0 1 that hit is resolved with an AP of -3. 12" Assault 4 0 1 Each time you make a wound roll of 6+ for this weapon,													
Twin shuriken catapult	12"	Each time you make a wound call of 6° for this want													
ABILITIES	- Cry - Spin - Star - Vec Hover		eting ma gines istances	atrix and rai	nges are	always 1				s: Roll a D6 each time a wound; on a 6 that wo			_		
	Explod D6 befe any em	les: If thi ore remo barked 1 ch unit w	is model oving it f nodels c	is redu rom th lisemba	iced to 0 e battlef ark. On a) wound field and a 6 it exp	s, roll a before blodes,	Star add 2 Move	Engines 2D6" to t ement pl	When a model with s that model's Move char hase instead of D6". gines: If a model with y	tar engine acteristic f	s Advance: or that	s,		
	targetin and firi	ing a He	x does n avy weap	ot suffe	r the pe	nalty for	stal moving targeting	Advances, your opponent must subtract 1 from all hit g rolls for ranged weapons that target it until your next							
		the closest enemy unit. This model can transport 6 PHOENIX LORD or <craftworld> INFANTRY</craftworld> models. Each WRAITHGUARD or We approve the set of the set													
TRANSPORT		WRAITHBLADE model takes the space of two other models. It cannot transport JUMP PACK models.													
TRANSPORT Faction Keywords	WRAIT	HBLAD	E model	takes t	he space	e of two						ARD or	-		