WARBRINGER NEMESIS TITAN

Like a god of destruction, the Warbringer Nemesis rains explosive death on the foes of the Imperium. This immense war machine is designed to obliterate the largest and most indomitable enemies at extreme range. The quake cannon mounted on its back is capable of demolishing fortresses or even felling Titans with a single, gargantuan shell. Similarly, the Titan's myriad other armaments allow it to wreak ruin on aircraft, armoured columns and massed infantry formations. Warbringer Nemesis Titans are renowned for their bellicose machine spirits, with numerous binharic canticles speaking of the Titans locking onto targets and assuming firing positions before their Tech-Adept crews are even aware of the approaching threat.

175 W	ARB	RIN	IGE	r N	EM	ESI	s Ti	TAN	1	DAMAGE Some of this model's it suffers damage, as				change as
NAME	Μ	WS	BS	S	T	W	A	Ld	Sv	REMAINING WOUNDS	М	WS	BS	VOID SHIELI
Warbringer Nemesis Titan	*	*	*	13	13	65	5	10	2+	40-65+	18"	4+	2+	3+
A Warbringer Nemesis Tita	n is a sin	gle mod	el equipr	ped wit	h one Ne	mesis o	uake can	non, on	e	30-39	14"	4+	3+	4+
titanic stride, two Anvillus-	pattern d	lefence b								20-29	12"	5+	4+	5+
mounted weapons (see War	gear Opt									10-19	10"	6+	5+	5+
WEAPON	RANGE	TYP	E		S	AP	0	ABILIT		1-9	8"	6+	6+	6+
Ardex-defensor mauler	36"	Hea	avy 6		6	-2	2			Overwatch with this we it on the charging unit.		, hit ro	olls of	5
Anvillus-pattern defence battery	72"	Hea	avy 8		8	-1	2	This v	veapon	can only target units th	at car	n Fly.		
Nemesis quake cannon	24- 480"	Mae	cro 3D6		16	-5	6	bearer weapo	This weapon can target units that are not visible to the bearer. If a unit is hit by any attacks made with this weapon, then until the end of its next Movement phase its Move characteristic is halved and it cannot Advance.					
Reaver gatling blaster	72"	Ma	cro 6		8	-3	3		Each hit scored for an attack with this weapon that targets an INFANTRY unit scores 3 hits.					
Reaver laser blaster	96"	Mae	cro 3D3		10	-3	2D6	If the wound roll for an attack made with this weapon is 6, that attack inflicts D3 mortal wounds on the target in addition to any normal damage.						
Reaver melta cannon	48"	Ma	cro 2D6		16	-4	6	-						
Reaver volcano cannon	180"	Ma	cro D6		25	-5	12	-						1.1
Titanic stride	Melee	Mel	lee		User	-3	3	Make	3 hit ro	olls for each attack made	e with	this v	veapo	n.
WARGEAR OPTIONS	- Rea		ng blaste	er - I	l with tw Reaver vo Reaver m	lcano o	cannon	weapor	ns from	the following list:				
ABILITIES	Movem same tu over en must er This mo are ener are TIT Heavy v rolls. Fi	nent phas Irn. Whe emy INF nd its mo odel can my model ANIC. In weapons nally, thi	se and still en this mo ANTRY a ove more shoot in els within addition without is model	Il shoot odel Fal nd Swa than 1" the Sho n 1" of it a, this m sufferin only be	del can F and/or ci lls Back, i Is Back, i RM mod from any ooting pha t unless th nodel can ng the per nefits from scured from	harge in t can m els, tho v enemy ase even nose mo move a nalty to m being	n the nove ugh it y units. n if there odels und fire its hit g in cover	invulr model can ro the Vo the da In ado wound than t	herable s l as a res oll one D oid Shiel mage is lition, e d, roll o he Void	hields: Instead of makin saving throw for a woun sult of an attack with a r D6; if the result is equal t lds value shown on the o prevented and the attack each time this model sult ne D6; if the result is eo l Shields value shown o ortal wound is ignored.	nd allo anged to or h damaş ck seq ffers a qual to	cated l weap higher ge tabl uence mort o or hi	to thi on, ye than e abo ends al gher	s ou ve,
	 Icon of Imperial Might: Add D6 to the result of Morale tests for units whilst they are within 12" of any enemy units with this ability. Titanic Gait: When this model Advances, add 8" to its Move characteristic for that Movement phase instead of rolling one D6. 							Cataclysmic Explosion: If this model is reduced to 0 wounds, roll one D6 before removing it from the battlefield. On a 5 or 6, it suffers a cataclysmic explosion and each unit within 3D6" suffers 2D6 mortal wounds.						
FACTION KEYWORDS		Imperium, Adeptus Titanicus, <titan legion=""></titan>												
KEYWORDS	TITAN	IIC, VEI	HICLE,	God-I	Engine,	WAR	BRINGEI	R NEM	ESIS TI	ITAN				
FACTION KEYWORDS KEYWORDS POINTS VALUES IINIT		IIC, VEI		God-H	Engine,	WAR		r Nemi	ESIS TI	ITAN		- 10 m	1.	and and a second se

UNIT		MODELS PER UNIT	POINTS PER MODEL (Including wargear)				
	Warbringer Nemesis Titan	1	5000				