

SHIPS OF THE ADEPTUS MECHANICUS

‘Knowledge is Power’ - Credo of the Adeptus Mechanicus, the Tech Priests of Mars, Lords of the Forgeworlds scattered throughout the Imperium. Blessed with the divine guidance of the Machine God, the Cult Mechanicus believes knowledge to be the manifestation of divinity, and holds that anything embodying or containing knowledge must be holy because of it.

The vast foundries of the Adeptus Mechanicus are solely responsible for providing to the Imperium of Man all technical devices and machinery from mundane farm equipment to vast interstellar warships. It is ordered in a strong hierarchy, but details on what form this takes are not made widely available to those who have not been so indoctrinated. Generally, more highly positioned techpriests are expected to have more seniority and knowledge than lower ones, and are consequently more important as greater repositories of knowledge.

After many decades of service, techpriests may be elevated to the rank of Magos, from where they may begin service in one of the many sub-sect Divisio within the Cult. Held in highest regard are the Magos Explorator. Obsessed with the quest for knowledge, they search high and low across the known galaxy for lost Standard Template Constructs and ancient knowledge. A breed apart from regular techpriests,

any Explorator or member of his team will willingly walk into forgotten catacombs, even at risk of death, for snippets of long-forgotten knowledge.

Toward this end the Adeptus Mechanicus have at their disposal a large fleet of starships. Because the Quest for Knowledge can involve long, arduous forays into unexplored space, it is important that they be heavily armed and armored. This is not only for their own protection from those who covet their technology but to engage in combat when necessary to secure vital data or artefacts that may prove crucial to the Quest. Though the total number of ships the Adeptus Mechanicus has at its disposal dispersed among its many forge worlds is far outnumbered by that of the Imperial Navy, it goes without saying that those responsible for all starship construction reserve for themselves among the most powerful and best-equipped warships encountered anywhere in the Imperium.

SPECIAL RULES

While Mechanicus vessels have companies of Skitarii Troopers embarked aboard in place of Naval armaments, the vast majority of their crews will be made up of tech-priests with little combat experience and servitors hardwired to their posts. Though they may conduct hit and run raids normally, boarding actions as well as Hit and Run attacks against Mechanicus vessels may re-roll the dice if desired, but the second roll stands. Mechanicus vessels (including battleships) do not normally utilize assault boats or boarding torpedoes.

Every attempt will be made to recover a Mechanicus vessel that is lost. However, they will not allow their holy technology and precious knowledge fall into enemy hands. Unlike other fleets, Mechanicus vessels can take a leadership check to fire upon their own vessels that have been hulked to deny them to the enemy.

There is no way in which the fully realised sentence of a machine could not be of benefit to us. As it is, the Machine Spirit is revered, yet in permanent bondage, its full potential shackled by petty fears. I seek to terminate this state of affairs. - *Unknown Circa M34*

Using Adeptus Mechanicus Models

Adeptus Mechanicus models can be used as normal Imperial Navy vessels and be fully integrated into an Imperial navy fleet with no restrictions. If used in this manner, they do not have access to any of the Adeptus Mechanicus refits or special rules. However, they also use all normal point values and do not have any of the restrictions concerning boarding actions, critical damage and assault boats Mechanicus vessels do.

Gifts Of The Ommissiah

Adeptus Mechanicus vessels represent the very apex of Mankind's technical prowess, and they have access to resources and technology unavailable to the vast majority of the Imperium. All Mechanicus vessels add +1 to a given vessel's original turret value. Mechanicus vessels must also roll a D6 once against the Mechanicus Gifts table. These improvements are already included in the point cost assigned in the Adeptus Mechanicus Fleet List. Re-roll any refit that is not applicable to the vessel.

As the ability to efficiently produce long-range lance weaponry by Mars was perfected in late M37, the need to reserve these complex and expensive weapons for only a relatively small number of their own hulls no longer existed. To avoid raising the concern of the Imperial Navy, Mars does not utilize any battlecruisers in their own fleets, though they still produce a small number of them for the Imperial Navy as required. Instead, every Mechanicus cruiser (not light cruiser) is also equipped with a single 60cm range dorsal lance turret firing left/front/right. These improvements are

already included in the point cost assigned in the Adeptus Mechanicus Fleet List. Adeptus Mechanicus Endeavor and Endurance light cruisers may replace their prow torpedoes with a single 30cm range dorsal lance turret firing left/front/right for no cost.

All Adeptus Mechanicus cruisers (not light cruisers) with armor 6+ prows can replace their prow torpedoes with a Nova Cannon for +20 points, even if this option is not normally provided for a given cruiser class (such as the Gothic). A Mechanicus Retribution battleship can make this trade for +10 points. Adeptus Mechanicus cruisers that would normally be equipped with 30cm Weapon Batteries can incorporate plasma-boosted batteries that increase their range to 45cm for +10 points. All Adeptus Mechanicus capital ships that utilize torpedoes can be equipped with refitted torpedoes as described on p. 156 of ARMADA for +20 points (+30 points for the Retribution, +10 points for the Endeavor and Endurance). Mechanicus vessels can take any combination, all or none of these improvements as desired.

Quest For Knowledge

The Cult Mechanicus follow Sixteen Universal Laws, which define their existence. Possibly the most revealing is the Eight Universal Law: The Ommissiah knows all, comprehends all, the Ommissiah is the Supreme Being, the entity able to comprehend all knowledge in the universe. To fully understand the Machine God is the ultimate, overarching goal of the Adeptus Mechanicus, and so they strive to attain enlightenment through their studies and biological/mechanical symbiosis. They are constantly driven by a communal and personal attempt to achieve this, known as the Quest for Knowledge. They view this endeavour as paramount and more important than any other concern, and is considered by them to be among the most vital missions of its space fleet. The Cult believes that all knowledge already exists, and it is primarily a matter of time before it can be gathered together to complete the Quest. Much of this lost

MECHANICUS GIFT TABLE

D6 Roll	Result
1	Emergency Energy Reserves: When crippled, the ship only reduces turrets, shielding and weapons by 25% rather than 50%. The vessel still counts as crippled in every other respect.
2	Advanced Engines: The ship gains +5cm speed, as well as +1D6 when on All Ahead Full special orders.
3	Repulsor Shielding: Ignore all negative effects of having a blast marker or gas clouds in contact with the ship's base as it applies to leadership, movement and repairing critical damage. This effect goes away if the ship suffers "Shields Collapsed" critical damage.
4	Fleet Defense Turrets: Up to two turrets on the ship are exchanged for fleet defense turrets capable of protecting itself or any one other vessel within 15cm each ordnance phase, adding +2 to the turret strength of the ship it is defending (this does not alter bomber attack rolls when used to defend another vessel). These otherwise work exactly as normal turrets do in all other respects.
5	Gyro-stabilized Targeting Matrix: Ship weapons are reduced to 75% instead of 50% when on All Ahead Full, Come To New Heading or Burn Retros special orders. Nova Cannon still cannot fire.
6	Augmented Weapon Relays: Weapon batteries shift left on the gunnery table before all other modifiers are applied. Lance hits count double on rolls of a 6.

QUEST FOR KNOWLEDGE TABLE

D6 Roll	Result																												
1	Extended Duty: The Quest for Knowledge can be long and arduous, sometimes seeing the fleet deep in unexplored space far away from logistical support for exceedingly long periods. Roll a D6 for each Mechanicus capital ship. On a 1 it takes D3 damage, on a 2 it suffers -1 Ld to take Lock-on or Reload special orders. Rolls of 3+ have no effect. You must destroy or cripple more enemy ships than you lose. (+1/0 renown)																												
2	Xenos Logic: Due to unforeseen phenomena, the complex workings within the capital ships of the Adeptus Mechanicus have become unreliable at best and catastrophic at worst. Roll a D6 for each Mechanicus capital ship in the fleet. On a 1, 2 or 3, roll against the critical damage table. (+2/-1 renown)																												
3	Mimic Drive: The Adeptus Mechanicus encounter partial STC plans for a drive capable of imitating the signature of a capital ship. Add a cruiser to the fleet, keeping its identity a secret. This vessel actually has all the characteristics of a transport ship and is worth zero victory points. If it is fired upon by the enemy, then the mimic drive is proven to be effective. (+1/-1)																												
4	Sacred Vessel: The ship is an example of or contains much valued archaeotech and must be protected at any cost. Choose one Mechanicus capital ship in your fleet. This vessel cannot be crippled or destroyed. (+1/-1)																												
5	The Prize: Reliable sources have confirmed that an enemy ship contains an extremely valuable example of archaeotech, or possibly remnants of a working STC system! Even if the ship is only crippled, it will grant an easier venture to capture it. Nominate one enemy capital ship. You must cripple or destroy it. If the ship explodes, no renown is gained or lost. (+1/-2)																												
6	<p>Experimental Ship: Recovered ancient technology or alien artefacts are sometimes retrofitted to a ship to change its performance in one way or another. Sometimes the results are significant, but very rarely can such devices be accommodated without significant cost or sacrifice to the vessel. Pick one cruiser in the fleet. This vessel has been recently fitted with an experimental system that has not yet been tested operationally. These modifications are in addition to any refits taken normally by a Mechanicus vessel. Roll a D6 on the following two tables to see how the ship has been altered (Re-roll any result that cannot be applied). This ship must not be crippled or destroyed so that it can be examined to review its performance. (+1/-1)</p> <table> <tr> <th>D6</th><th>Improvement</th></tr> <tr> <td>1</td><td>All weapons (except ordnance) increase maximum range by +15cm.</td></tr> <tr> <td>2</td><td>The ship gains +1 Shield.</td></tr> <tr> <td>3</td><td>All turrets re-roll misses when defending against ordnance.</td></tr> <tr> <td>4</td><td>The ship can turn an additional +45 degrees.</td></tr> <tr> <td>5</td><td>All friendly vessels within 15cm gain an additional +1 leadership when the enemy is on special orders (max 10).</td></tr> <tr> <td>6</td><td>Dorsal or prow lances ignore shields on a roll of 6.</td></tr> </table> <table> <tr> <th>D6</th><th>Side Effect</th></tr> <tr> <td>1</td><td>Weapons battery firepower and lance strength reduced by 50% (rounding up).</td></tr> <tr> <td>2</td><td>The ship loses 2 hit points.</td></tr> <tr> <td>3</td><td>The ship loses 2 turrets (this is after adding the +1 turret all Mechanicus vessels are equipped with).</td></tr> <tr> <td>4</td><td>The ship must move an additional 5cm before it can turn.</td></tr> <tr> <td>5</td><td>The ship loses 5cm speed.</td></tr> <tr> <td>6</td><td>Dorsal or prow lances can only hit targets on a roll of 6.</td></tr> </table>	D6	Improvement	1	All weapons (except ordnance) increase maximum range by +15cm.	2	The ship gains +1 Shield.	3	All turrets re-roll misses when defending against ordnance.	4	The ship can turn an additional +45 degrees.	5	All friendly vessels within 15cm gain an additional +1 leadership when the enemy is on special orders (max 10).	6	Dorsal or prow lances ignore shields on a roll of 6.	D6	Side Effect	1	Weapons battery firepower and lance strength reduced by 50% (rounding up).	2	The ship loses 2 hit points.	3	The ship loses 2 turrets (this is after adding the +1 turret all Mechanicus vessels are equipped with).	4	The ship must move an additional 5cm before it can turn.	5	The ship loses 5cm speed.	6	Dorsal or prow lances can only hit targets on a roll of 6.
D6	Improvement																												
1	All weapons (except ordnance) increase maximum range by +15cm.																												
2	The ship gains +1 Shield.																												
3	All turrets re-roll misses when defending against ordnance.																												
4	The ship can turn an additional +45 degrees.																												
5	All friendly vessels within 15cm gain an additional +1 leadership when the enemy is on special orders (max 10).																												
6	Dorsal or prow lances ignore shields on a roll of 6.																												
D6	Side Effect																												
1	Weapons battery firepower and lance strength reduced by 50% (rounding up).																												
2	The ship loses 2 hit points.																												
3	The ship loses 2 turrets (this is after adding the +1 turret all Mechanicus vessels are equipped with).																												
4	The ship must move an additional 5cm before it can turn.																												
5	The ship loses 5cm speed.																												
6	Dorsal or prow lances can only hit targets on a roll of 6.																												

knowledge is widely believed to reside in the form of the now-lost Standard Template Constructs, and no effort will be spared to pursue any lead that may reveal the existence of an even partially-functioning STC system.

Quick to incorporate recently-rediscovered technology before it is approved for widespread use, Adeptus Mechanicus vessels place great reliance on archaeotech that have much higher power requirements and correspondingly smaller overload tolerances and redundancy than those equipping comparable Imperial Navy vessels. Their ships are crewed with a very high proportion of repair servitors and tech adepts intimately familiar with the workings of their vessel. Mechanicus vessels always add +1D6 to their rolls when attempting to repair critical damage. However, because these ships are commonly relied upon to test untried and sometimes Xenos technology for extended periods of time, Mechanicus vessels will on occasion suffer adverse, unanticipated consequences that in some cases may endanger the entire ship and its crew. In addition to any subplots that may be taken normally as desired, a fleet including Adeptus Mechanicus ships must roll a single D6 against the following subplot table.

Leadership

While the Adeptus Mechanicus have dedicated starship crews, they are led by senior Tech Magi of their order rather than the nobility of the Imperial Navy. They follow a hierarchy as completely different from the Navy as is the Adeptus Astartes. Consequently, they use a leadership table different from other fleets. To determine base leadership for a given vessel, roll a D6 against the following table:

D6 Roll	Leadership
1	Ld 7
2-3	Ld 8
4-6	Ld 9*

*Any vessel that rolls a 6 when determining base leadership may select any one desired refit from the Mechanicus Gifts table instead of rolling for it randomly. This option cannot be used if the vessel embarks an Archmagos Veneratus.

Attack Rating. The Adeptus Mechanicus have a starting attack rating of 2.

FLEET COMMANDER

0-1 Mechanicus Archmagos

You may include 1 Mechanicus Archmagos in your fleet, which must be assigned to a ship and replaces its Leadership with the value shown. If the fleet is worth 1,000 points or more, a Mechanicus Archmagos must be included to lead it.

Archmagos Explorator (Ld 8) 50 pts
Archmagos Veneratus (Ld 9) 100 pts

A Mechanicus Archmagos can elect up to any one desired item from the Adeptus Mechanicus refit table for their own ship as part of their point cost, in addition to (and before) the refit the ship rolls for normally. If the second refit rolled is identical to the one selected, the commander can select the second refit as well!. The benefit a Mechanicus Archmagos brings with it cannot be combined with a refit selected because the ship rolled a 6 when determining base leadership, meaning a ship will never have more than two refits from the Mechanicus Gifts table. If you wish to give a Mechanicus Archmagos any fleet commander re-rolls, you'll have to pay for them.

One re-roll 50 pts
Two re-rolls 125 pts

SHIPS OF THE ADEPTUS MECHANICUS

ADEPTUS MECHANICUS FLEET LIST

The Adeptus Mechanicus will only use warships from the following classes, applying all the rules described beforehand. The cost listed below replaces the original cost for these vessels found in the rulebook or ARMADA.

Battleships

You may include 1 battleship for every three cruisers in the fleet.

Mechanicus Ark (max 1)	415 pts
Emperor Battleship	400 pts
Retribution Battleship	380 pts
Oberon Battleship	370 pts

Cruisers

You may have up to fifteen cruisers in the fleet.

Dictator Cruiser	255 pts
Tyrant Cruiser	220 pts
Lunar Cruiser	215 pts
Gothic Cruiser	215 pts
Endeavour Light Cruiser	135 pts
Endurance Light Cruiser	135 pts
Defiant Light Cruiser	140 pts

Escorts

You may have any number of Adeptus Mechanicus escorts in the fleet, taken from both the Imperial Navy and Space Marines fleet lists for the point costs listed below but otherwise unmodified from their normal profiles. These vessels count as Adeptus Mechanicus vessels and use all rules that Mechanicus vessels do, but do not have access to the Mechanicus Gifts table, they cannot repair critical damage, nor do they get any boarding action bonuses Space Marine escorts may have. They must be painted to match the Mechanicus fleet to be designated Mechanicus vessels; you cannot take Imperial Navy or Space Marine vessels painted for another fleet and call them Mechanicus vessels!

Nova Frigate	45 pts
Firestorm Frigate	40 pts
Gladius Frigate	40 pts
Sword Frigate	35 pts
Falchion Frigate	35 pts
Hunter Destroyer	35 pts
Cobra Destroyer	30 pts

RESERVES AND ALLIES

Adeptus Mechanicus vessels can be used as reserves in any Imperial Navy or Space Marine fleet list. Contrariwise, Imperial Navy vessels from any fleet list can be used as reserves in a Mechanicus fleet, following all normal rules for these vessels.

No more than one reserve vessel can be taken for every three capital ships in the fleet. For every three cruisers, one reserve cruiser-class, battlecruiser or grand cruiser may be taken. For every three battleships, one battleship-class vessel may be taken. Vessels taken as reserves count respectively toward the total number of cruisers and battleships allowed in a Mechanicus fleet. Space Marines can also be used as reserves in a Mechanicus fleet that does not include regular Imperial Navy capital ships or alien vessels of any type. They can be taken in the ratio of one strike cruiser for every three Mechanicus capital ships, and one battle barge for every three strike cruisers.

Ships that can be allied with Imperial Navy vessels, such as the Deimurg and Rogue Traders can also ally themselves with Mechanicus vessels normally, even if reserves are also used.

Mechanicus vessels cannot be placed in squadrons with Rogue Trader, regular Imperial Navy or Adeptus Astartes vessels. Mechanicus re-rolls cannot be used on these vessels, and other fleet commander re-rolls cannot be used on Mechanicus vessels. An Adeptus Mechanicus fleet commander can only be embarked on a Mechanicus ship.

Mechanicus starships are rare and precious vessels, and they will not be expended lightly regardless of the circumstances. Mechanicus vessels that are crippled when used as reserves in other fleets will attempt to disengage whenever possible, otherwise they will move toward the closest table edge. Those in capital ship squadrons will disengage when half or more of the vessels in the squadron are crippled.

There are no restrictions on how many reserve Imperial Navy, Space Marine or Rogue Trader escorts are included in an Adeptus Mechanicus fleet, as long as Xenos vessels and reserve Space Marine escorts are not included in the same fleet. Escorts taken in this manner must be available in the same fleet list reserve capital ships are being drawn from.

CAMPAIGNS

The Mechanicus refit that ships earn at the start of a campaign are the ones they keep until they are destroyed. In the course of a campaign, Mechanicus vessels can only earn additional refits from the standard Imperial Navy refit table or the Space Marines reinforcement table. They cannot continue to gain refits from the Mechanicus Gifts table. Adeptus

Mechanicus vessels are far too rare and precious to be carelessly expended in the fires of war. However, those vessels so engaged will always receive priority when requiring repair or rework at shipyards throughout the Imperium. When calculating repair points at the end of a battle, the Adeptus Mechanicus fleet will always have +1 Repair point for every 10 renown or portion thereof the fleet commander has earned. When rolling appeals, Adeptus Mechanicus vessels get a +1 roll modifier to earn refits but a -1 roll modifier to earn reinforcements or Space Marines. Space Marines can be earned in this manner in a fleet that contains regular Imperial Navy vessels, but not one that contains alien vessels of any type.

Even the most junior tech-adepts are typically far more familiar with the workings of their vessel and the capabilities of its weapon and defensive systems than comparable Imperial Navy officers and ratings, though this does not necessarily correlate to how well their vessels are utilized in combat. Because even senior Mechanicus techpriests tend to approach challenges in terms of engineers rather than tacticians, it is sometimes difficult for them to appreciate the finer aspects of tactical discipline in the heat of battle. However, the resources they are able to call upon when repairing and refitting their vessels are the envy of even the most senior Imperial Navy commanders.

Additional refits earned by renown in the course of a campaign as listed on the following table are at no cost to the vessel they are applied to, and they are separate from refits earned by appeal, which must

be paid for normally. Unlike normal refits, these free refits may be taken from the Mechanicus Gifts table if desired. However, they can only be applied to the fleet commander's flagship, they must be rolled randomly, and no refit can be used more than once. Should that vessel be lost, those refits are lost as well and do not follow the fleet commander to his new flagship. However, Mechanicus fleet commanders still have access to the refits they earned, and can roll randomly against the Mechanicus Gifts table the number of refits they are entitled to apply to their new flagship.

ABOUT THE AUTHORS

Ray, Nate and Bob are the current keepers of the Battlefleet Gothic rules, being the members of the BFG Rules Committee.

MECHANICUS PROMOTION TABLE

Reknown	Title	Leadership	Re-rolls
1-5	Explorator Techpriest	7	1
6-10	Magos Errant	8	1+1 refit
11-20	Magos Explorator	8	2+1 refit
21-30	Aspiring Archmagos	9	2+1 refit
31-50	Archmagos Explorator	9	3+1 refit
51+	Archmagos Veneratus	10	3+2 refit

ARK MECHANICUS - OMNISSIAH'S VICTORY..... 415 pts

Over many millennia, a large number of starships of various sizes, fitting no specific classification, have been seen bearing the insignia of the Adeptus Mechanicus. Many of these ships are incredibly ancient vessels, possibly recovered space hulks, re-commissioned so as to examine their characteristics under normal operation.

A notable few of these are the unimaginably vast, almost mythical Ark Mechanicus vessels, said to endlessly ply the stellar maine in the Quest for Knowledge. Led by a Venerated Archmagos Explorator, they will follow up any lead that may result in discovering a working Standard Template Construct, the revered holy grail of the Cult Mechanicus. These vessels are rarely encountered by others as they perform their missions in the service of those who give life to these behemoths of the stars. One such vessel is the Omnisiah's Victory, said to predate even the Great Crusade. While this cannot be proven, it is known to have taken part in the Noloptis Crusade as far back as M33.

Some have suggested that aspects of its design were lent to both the Retribution battleship as well as the Victory battleship most commonly encountered in Segmentum Tempestus. While the Adeptus Mechanicus have not been forthcoming regarding the veracity of this information, records exist of the Omnisiah's Victory spending a considerable amount of time in the vicinity of Bakka and its surrounding forge worlds.

TYPE/HITS	SPEED	TURNS	SHIELDS	ARMOUR	TURRETS
Battleship/12	20cm	45°	4	6+ Front /5+	5
ARMAMENT		RANGE/SPEED		FIREPOWER/STR	
Port weapons battery		60cm		10	
Starboard weapons battery		60cm		10	
Port lance battery		60cm		2	
Starboard lance battery		60cm		2	
Dorsal lance battery		60cm		2	
Prow nova cannon		30-150cm		1	
				Left/Right/Front	
				Front	

Notes: Cannot use "Come To New Heading" special orders. The profile for the Omnisiah's Victory already reflects the rules for Adeptus Mechanicus vessels. It is equipped with Repulsor Shields and Augmented Weapon Relays as part of its point cost, and can take no other refits from the Mechanicus Gifts table. You may include the Omnisiah's Victory in place of one battleship in the Adeptus Mechanicus fleet if it totals 1000 points or greater. If used, it must be the flagship and embark a Venerated Archmagos for the cost listed in the fleet list. The Omnisiah's Victory cannot take any other refits except those described in the notes for this vessel, though it can earn others normally in a campaign. Only one Omnisiah's Victory may ever be used in a fleet that includes Adeptus Mechanicus vessels.

MECHANICUS OBERON CLASS BATTLESHIP 370 pts

The Oberon class battleship is an incredibly rare vessel, a very early variant of the Emperor class that has been gradually phased out after the renowned successes of its more well-known predecessor.

The Oberon itself was an attempt to design a battleship that could theoretically deal with all manner of threats without the constant need of all existing classes to rely on escorting vessels. Though it lacks the sheer blanket coverage of ordnance that an Emperor class can lay down, the Oberon retains all the fearsome firepower of the previous design, whilst adding two devastating long-ranged lance batteries to each broadside.

Often used in dangerous armed patrols with little or no escort, the Oberon is able to utilise its superior sensor probes to allow a captain to judge the nature of potential threats long before they are aware of the battleship's own presence, a factor that makes the Oberon superior to most other ships in this role. In combat, the Oberon lacks the hard-hitting power of the Retribution and Apocalypse classes and the massive attack craft wings that an Emperor can deploy, but it has consistently proved itself to be a very capable ship of the line that has the potential to defeat any enemy it may face.

**FAMOUS SHIPS OF THE
THIRD ARMAGEDDON WAR**
Green Lake

TYPE/HITS	SPEED	TURN	SHIELDS	ARMOUR	TURRETS
Battleship/12	15cm	45°	4	5+	6
ARMAMENT		RANGE/SPEED	FIREPOWER/STR		FIRE ARC
Port launch bays		Furies: 30cm Starhawks: 20cm	2 squadrons		-
Starboard launch bays		Furies: 30cm Starhawks: 20cm	2 squadrons		-
Port weapons battery		60cm	6		Left
Starboard weapons battery		60cm	6		Right
Port lance battery		60cm	2		Left
Starboard lance battery		60cm	2		Right
Dorsal weapons battery		45cm	5		Left/Right/Front
Prow weapons battery		45cm	5		Left/Right/Front

Notes: The Oberon class battleship cannot be given Come to New Heading special orders. Like the Emperor class, the Oberon dispenses with the normal armoured prow and instead carries a mass of sensor probes that it uses to direct its attack craft to the enemy. This also adds +1 to its Leadership rating. This profile for the Oberon Class Battleship already reflects the rule changes for an Adeptus Mechanicus vessel and in addition requires a roll on the Mechanicus Gift Table.

MECHANICUS EMPEROR CLASS BATTLESHIP 400 pts

TYPE/HITS	SPEED	URNS	SHIELDS	ARMOUR	TURRETS
Battleship/12	15cm	45°	4	5+	6
ARMAMENT		RANGE/SPEED	FIREPOWER/STR		FIRE ARC
Port Weapons Battery		60cm	6		Left
Starboard Weapons Battery		60cm	6		Right
Port launch bays		Furies: 30cm Starhawks: 20cm	4 squadrons		-
Starboard launch bays		Furies: 30cm Starhawks: 20cm	4 squadrons		-
Dorsal weapons battery		60cm	5		Left/Right/Front
Prow weapons battery		60cm	5		Left/Right/Front

Notes: The Emperor class battleship is a slow and ponderous vessel and cannot use Come to New Heading special orders. The Emperor class dispenses with the normal armoured prow and instead carries a mass of sensor probes and forward turrets, giving it +1 to its Leadership rating. This profile for the Emperor Class Battleship already reflects the rule changes for an Adeptus Mechanicus vessel and in addition requires a roll on the Mechanicus Gift Table.

The Emperor class battleships serving in the Gothic Sector are amongst the oldest in Battlefleet Obscuras. The ancient hull of the Divine Right was recovered from the space hulk Inculcate Evil after its capture near the Charos system in the 36th millennium. The majority of power systems were found to be still functioning despite a sojourn in the warp estimated to be not less than ten millennia, indicating that its loss must have occurred before the Great Crusade.

The salvaged vessel was recommissioned after an extensive refit at the orbital docks at Cypra Mundi and has patrolled sectors throughout Segmentmn Obscuras ever since. The Legatus Stygies was laid down at the Stygies forge world in the Vulcanis system around the 30th millennium but was left incomplete in orbit for over two millennia after heretics seized the world and destroyed the majority of Stygies' manufacturing facilities.

Work is believed to have resumed some time in the 32nd millennium, but suffered further delays due to warp storms, accidents and Chaos raids, leading to its commissioning not occurring until the very end of the 32nd millennium. Despite an inauspicious start to its career, the Legatus Stygies is reckoned to be a blessed ship by those who have served on it and with good reason. The vessel survived a suicidal ramming attack in the Battle of Callavell, was one of the few ships to escape destruction at the disastrous purgation of Ulthanx and destroyed the Chaos battleship Black Pain at Arriva.

FAMOUS SHIPS OF THE GOTHIC WAR

Legatus Stygies Divine Right

MECHANICUS RETRIBUTION CLASS BATTLESHIP....380 pts

The two Retribution class battleships of the Gothic Sector fleet are believed to date from the earliest days of the Imperium. The traditional armoured prow and distinctive multiple-tube plasma engines mark them as products of the Martian shipyards. The first records of the Bloodhawk state that it fought at the Battle of Merin where it was severely damaged by torpedoes. During the Age of Apostasy the Bloodhawk became cut off by the forces of the renegade Admiral Shella while visiting the fleet bases at Hydraphur. Through heroic efforts and several running battles the Bloodhawk evaded Shella's squadrons and eventually arrived at Cypra Mundi over eight years later, where it was adopted as part of Battlefleet Obscuras. The Cardinal Boras is known to have led the illstarred exploration fleet of rogue trader Ventunius into the northern rim and was one of only five ships to return. Subsequently it fought at the Battles of Callavell, Amot's Landing and Korsk, where its bombardment forced the capitulation of the rebellious Regime of Iron. The Cardinal Boras is a well-travelled vessel and has been assigned to eighteen different sector fleets over the past four millennia. It was finally assigned to the Gothic Sector over four hundred years ago.

FAMOUS SHIPS OF THE GOTHIC WAR

Bloodhawk Cardinal Boras

TYPE/HITS	SPEED	URNS	SHIELDS	ARMOUR	TURRETS
Battleship/12	20cm	45°	4	6+ Front /5+	5
ARMAMENT		RANGE/SPEED		FIREPOWER/STR	
Port weapons battery		60cm		12	
Starboard weapons battery		60cm		12	
Dorsal lance battery		60cm		3	
Prow torpedoes		Speed 30cm		9	

Notes: The Retribution class battleship is heavy to manoeuvre and cannot use the Come to New Heading special order. In addition if desired the Prow Torpedoes can be replaced by a Nova Cannon at an additional cost of +10 pts or refitted torpedoes from p.156 of ARMADA can be used for an additional cost of +10pts. This profile for the Retribution Battleship already reflects the rule changes for an Adeptus Mechanicus vessel and in addition requires a roll on the Mechanicus Gift Table.

MECHANICUS DICTATOR CLASS CRUISER 255 pts

Dictator class cruisers are built around Lunar class hulls, with the lance decks entirely rebuilt into launch bays for attack craft. This stop-gap measure was originally undertaken as a simple method of delivering large numbers of atmospheric craft, like the Thunderbolt fighter and Marauder bomber, to low orbit, for ground support operations. However, successful upgrades to the Dictator's communications and detection systems expanded its capabilities for launching long-range strikes against ships in deep space. They were increasingly equipped with Fury class deep space fighters and Starhawk bombers and operated as fleet support vessels and independent patrol ships throughout the Sector.

A single dictator with a handful of escorts proved an exceedingly flexible force capable of running down pirates and raiding hostile worlds with waves of attack craft. Of particular note was the *Rhadamanthine* which, in concert with the Skargul patrol, scored a series of spectacular successes against pirates in the Orar sub sector. During the Gothic War, Dictators proved invaluable for escorting convoys of vulnerable transport ships through areas threatened by Chaos ships. As the demand for supporting attack craft in major actions grew, a number of badly damaged Lunar class cruisers were reconfigured as Dictators at the main fleet bases. By the end of the war, seven more Dictators were in service, more than compensating for the loss of the *Rhadamanthine* and *Archon Kort* to Abaddon's fleets.

TYPE/HITS	SPEED	URNS	SHIELDS	ARMOUR	TURRETS
Cruiser/8	20cm	45°	2	6+ front/5+	4
ARMAMENT		RANGE/SPEED	FIREPOWER/STR		FIRE ARC
Port Weapons Battery		30cm	6		Left
Starboard Weapons Battery		30cm	6		Right
Port launch bays		Furies: 30cm Starhawks: 20cm	2 squadrons		-
Starboard launch bays		Furies: 30cm Starhawks: 20cm	2 squadrons		-
Dorsal Lance		60cm	1		Left/Right/Front
Prow torpedoes		30cm	6		Front

Notes: If desired the Prow Torpedoes can be replaced by a Nova Cannon at an additional cost of +20 pts or refitted torpedoes from p.156 of ARMADA can be used for an additional cost of +20pts. This profile for the Dictator class cruiser already reflects the rule changes for an Adeptus Mechanicus vessel and in addition requires a roll on the Mechanicus Gift Table.

FAMOUS SHIPS OF THE GOTHIC WAR

Archon Kort Fortitude Rhadamanthine

MECHANICUS TYRANT CLASS CRUISER..... 220 pts

Towards the end of the 38th millennium, the famed Adeptus Mechanicus Artisan-Magos Hyus N'dai completed a series of ship designs based around the principle of superfired plasma weaponry. The most common of these, the Tyrant class cruiser, became popular amongst the major shipyards of the 39th millennium. Its superfired plasma batteries are capable of launching a boosted salvo considerably further than comparable cruiser weapon decks, yet deliver virtually the same weight of fire at close quarters. This had eluded ship designers since the secrets of building very long range ship weaponry had been lost after the Dark Age of Technology.

In practice, however, the Tyrant's long range firepower lacks sufficient strength to make it a serious threat to anything larger than an escort-sized vessel. Two of the Tyrants assigned to the Gothic sector fleet, *Zealous* and *Dominion*, were eventually upgraded with weapons salvaged from wrecked Chaos ships. These pushed their firepower up to battlecruiser levels, making them very dangerous opponents at long range.

FAMOUS SHIPS OF THE GOTHIC WAR

Lord Sylvanus Zealous Dominion Incendrius

TYPE/HITS	SPEED	TURNS	SHIELDS	ARMOUR	TURRETS
Cruiser/8	20cm	45°	2	6+ front/5+	3
ARMAMENT		RANGE/SPEED	FIREPOWER/STR		FIRE ARC
Port weapons battery		45cm	4		Left
Starboard weapons battery		45cm	4		Right
Port weapons battery		30cm	6		Left
Starboard weapons battery		30cm	6		Right
Dorsal lance battery		60cm	1		Left/Right/Front
Prow torpedoes		Speed 30cm	6		Front

Notes: If desired the Prow Torpedoes can be replaced by a Nova Cannon at an additional cost of +20 pts or refitted torpedoes from p.156 of ARMADA can be used for an additional cost of +20pts. This profile for the Tyrant class cruiser already reflects the rule changes for an Adeptus Mechanicus vessel and in addition requires a roll on the Mechanicus Gift Table.

MECHANICUS LUNAR CLASS CRUISER 215 pts

The Lunar class cruiser forms the mainstay of Battlefleet Obscuras with over six hundred ships serving throughout the Segmentum and more than twenty ships fighting in the Gothic war. The uncomplicated design of this class ensures its enduring utility, enabling vessels to be built at hive and industrial worlds normally unable to muster the expertise to construct a capital ship. Perhaps the most remarkable example of this is the *Lord Daros*, constructed at the feral world of Unloth.

The primitive tribesmen dwelling there were influenced to mine and smelt metals which were the presented for 'sacrifice' at sky temples established by the planetary lord. The raw materials were then lifted into orbit at each vernal equinox. After a period of eleven years the tribes were rewarded for their effort with the sight of a bright new star moving across the heavens as the *Lord Daros* boosted out-system to join Battlefleet Obscuras.

FAMOUS SHIPS OF THE GOTHIC WAR

Iron Duke Retribution Agrippa Justicar

TYPE/HITS	SPEED	TURNS	SHIELDS	ARMOUR	TURRETS
Cruiser/8	20cm	45°	2	6+ front/5+	3
ARMAMENT		RANGE/SPEED	FIREPOWER/STR		FIRE ARC
Port lance battery		30cm	2		Left
Starboard lance battery		30cm	2		Right
Port weapons battery		30cm	6		Left
Starboard weapons battery		30cm	6		Right
Dorsal lance battery		60cm	1		Left/Right/Front
Prow torpedoes		Speed 30cm	6		Front

Notes: If desired the Prow Torpedoes can be replaced by a Nova Cannon at an additional cost of +20 pts or refitted torpedoes from p.156 of ARMADA can be used for an additional cost of +20pts. This profile for the Lunar class cruiser already reflects the rule changes for an Adeptus Mechanicus vessel and in addition requires a roll on the Mechanicus Gift Table.

"Titan, Mars and Ancient Terra – these are the glittering palaces within to which we must allow none to pass. So shall it be that we prove truly the bastion of all mankind."

– Admiral Quarren's address at the outset of Abaddon's Thirteenth Black Crusade

MECHANICUS GOTHIC CLASS CRUISER..... 215 pts

The powerful Gothic class cruiser is a familiar sight throughout the Imperium, with numerous vessels operating in each of the Segmentum battlefleets. A potent force in its own right, the class carries the heaviest lance array of any Imperial cruiser in the Gothic sector, making it a deadly adversary for enemy vessels of all sizes. However, in the course of the war it became apparent that it could only operate successfully in the company of other vessels, after two encounters between the *Righteous Fury* and the Chaos grand cruiser *Bloodied Sword*.

In each case the *Righteous Fury* barely escaped after suffering severe damage and scoring only a handful of hits on the enemy vessel. Powerful as the lances were, they could not damage an opposing vessel fast enough in duels. A change in tactics, pioneered by Captain Hodge of the *Righteous Fury*, saw Gothic class ships paired with their own squadron of escorts or another cruiser.

They would then engage an enemy vessel abeam, while its supporting ships circled to attack from bow or stern. This used the heavy lance armament to good effect, by knocking down the enemy's shields and allowing its consorts to attack, while preventing its enemy from moving away. Using its new tactics, the Gothic class cruiser made a valuable contribution to the war by destroying the Chaos cruisers *Cackling Hate* and *Glorious Bloodbath* in its later stages.

FAMOUS SHIPS OF THE GOTHIC WAR

Invincible *Emperor's Wrath* *Righteous Fury*

TYPE/HITS	SPEED	TURNS	SHIELDS	ARMOUR	TURRETS
Cruiser/8	20cm	45°	2	6+ front/5+	3
ARMAMENT		RANGE/SPEED	FIREPOWER/STR		FIRE ARC
Port lance battery		30cm	4		Left
Starboard lance battery		30cm	4		Right
Dorsal lance battery		60cm	1		Left/Right/Front
Prow torpedoes		30cm	6		Front

Notes: If desired the Prow Torpedoes can be replaced by a Nova Cannon at an additional cost of +20 pts or refitted torpedoes from p.156 of ARMADA can be used for an additional cost of +20pts. This profile for the Gothic class cruiser already reflects the rule changes for an Adeptus Mechanicus vessel and in addition requires a roll on the Mechanicus Gift Table.

MECHANICUS ENDEAVOUR CLASS LIGHT CRUISER . . . 135 pts

TYPE/HITS	SPEED	TURNS	SHIELDS	ARMOUR	TURRETS
Cruiser/6	20cm	90°	1	5+	3
ARMAMENT		RANGE/SPEED	FIREPOWER/STR		FIRE ARC
Prow weapons battery		30cm	2		Front/left/right
Prow torpedoes		30cm	2		Front
Port weapons battery		30cm	6		Left
Starboard weapons battery		30cm	6		Right

The Endeavour class, lacking the speed for anti-pirate operations, is preferred as a convoy flagship or a heavy escort to larger capital ships of the line. Its heavy gun batteries can almost match the firepower of larger cruisers and it is capable of holding its own in the midst of a pitched battle. Many Endeavour class light cruisers were sent to the Armageddon fleet during the latest Ork invasion, where, during fighting against Ork vessels, the Endeavour's relative slow speed for its class was not found to be a hindrance. The Endeavour, and its sister vessels, became a staple of the Armageddon fleet as replacements for lost ships.

FAMOUS SHIPS OF THE THIRD ARMAGEDDON WAR

Sanctis Legate

Sword of Voss

Leonid

Special Rules. Endeavour light cruisers get a +1 to their dice roll when defending against a boarding action, because the mid-ship corridor is easy to defend and restricts access to vital parts of the ship. May replace torpedoes with a single 30cm dorsal lance turret firing left/front/right for no cost.

MECHANICUS ENDURANCE CLASS LIGHT CRUISER . . . 135 pts

TYPE/HITS	SPEED	TURNS	SHIELDS	ARMOUR	TURRETS
Cruiser/6	20cm	90°	1	5+	3
ARMAMENT		RANGE/SPEED	FIREPOWER/STR		FIRE ARC
Prow weapons battery		30cm	2		Front/left/right
Prow torpedoes		30cm	2		Front
Port lance battery		30cm	2		Left
Starboard lance battery		30cm	2		Right

The Endurance class is an Endeavour with its weapons battery refitted to carry lances. A common tactic amongst fleet admirals is to pair up Endeavours and Endurances for mutual protection, and a fearsome combined firepower. Given that the Endurance is produced in less numbers, a lack of Endurances does not always make this possible. It is more likely that a mixed squadron will contain two or three Endeavours and a single Endurance in support. Operating in this manner, the *Ad Liberis* was responsible for the destruction of nine Ork escorts as the War for Armageddon began above the high-g world of Pelucidar during a savage three-hour engagement, before their withdrawal was ordered by Admiral Parol.

Special Rules. Endurance light cruisers get a +1 to their dice roll when defending against a boarding action, because the mid-ship corridor is easy to defend and restricts access to vital parts of the ship. May replace torpedoes with a single 30cm dorsal lance turret firing left/front/right for no cost.

MECHANICUS DEFIANT CLASS LIGHT CRUISER 140 pts

The Defiant is the least common of the Voss triumvirate but it is the last piece in the jigsaw. A capable carrier, the Defiant is regarded as too vulnerable to operate without support. Lacking any guns for self defence, the Defiant is usually relegated to a support role, operating behind the main fighting ships, out of the line of fire.

A relatively recent development of the Endeavour, the light carriers of this class proved to be vital lynchpin of the Imperial fleet's desperate struggle to stem the relentless tide of destruction and death that accompanied the Orks' massive invasion force into the Armageddon sector. Being more agile than the much larger Ork kroozers arrayed against it, these vessels were able to push deeply into the vast greenskin host before unleashing their bombers upon the capital ships of the invasion fleet. Though the *Forebearer* and *Archangel* were lost above St. Jowen's Dock when they were overrun while struggling valiantly to refuel and rearm their beleaguered attack craft in the heat of battle, their brave pilots were responsible for destroying the kill kroozer *Grimzag's Ammer* and crippling two Terror ships.

TYPE/HITS	SPEED	TURNS	SHIELDS	ARMOUR	TURRETS
Cruiser/6	20cm	90°	1	5+	3
ARMAMENT	RANGE/SPEED	FIREPOWER/STR	FIRE ARC		
Prow lance battery	30cm	2	Front/left/right		
Port launch bays	30cm	1 squadron	-		
Starboard launch bays	30cm	1 squadron	-		

Special Rules. Defiant class light cruisers get a +1 to their dice roll when defending against a boarding action, because the mid-ship corridor is easy to defend and restricts access to vital parts of the ship.

