
BAPTÊME DU FEU
LA BASE INDISPENSABLE POUR JOUER DES PARTIES DE WARHAMMER 40,000.

RÈGLES DE BASE
Warhammer 40,000 vous place à la tête d’une force de guerriers et de machines de
guerre. Les règles de base de ces pages contiennent l’essentiel pour jouer des parties
de Warhammer 40,000 avec votre collection de figurines Citadel et partir à la
conquête d’une galaxie ravagée par la guerre.

FIGURINES &
FICHES TECHNIQUES
Les règles et caractéristiques de toutes
les figurines, et de certains éléments de
terrain, se présentent sous forme de fiches
techniques, dont vous aurez besoin pour
utiliser vos figurines à la bataille.

UNITÉS
Les figurines se déplacent et combattent
en unités, composées d’une ou plusieurs
figurines. Une unité doit être placée et
finir tout type de mouvement en formant
un groupe, avec toutes les figurines à
2" ou moins horizontalement, et 6" ou
moins verticalement, d’au moins une
autre figurine de leur unité ; on appelle
cela la cohésion d’unité. Si pour une
raison quelconque, une unité se retrouve
séparée pendant une bataille, elle doit
rétablir sa cohésion d’unité la prochaine
fois qu’elle se déplace.

Instruments
de Guerre
Pour livrer bataille,
vous aurez besoin d’un
mètre-ruban et de dés.

À Warhammer 40,000,
les distances sont mesurées
en pouces ("), entre les
points les plus proches des
figurines ou des unités entre
lesquelles la distance est
mesurée. Si une figurine n’a
pas de socle, comme c’est le
cas de nombreux véhicules,
mesurez à partir du point
de sa coque le plus proche.
Vous pouvez mesurer les
distances à tout moment.

À Warhammer 40,000,
on utilise des dés à six
faces, parfois abrégés D6.
Certaines règles parlent de
2D6, 3D6, etc. – en pareil
cas, jetez autant de D6
qu’indiqué et additionnez
leurs résultats. Si une règle
vous demande de jeter un
D3, jetez un dé et divisez le
résultat par deux. Quand
vous divisez un jet de dé,
arrondissez au supérieur
avant d’appliquer les
éventuels modificateurs.
Tous les modificateurs d’un
jet de dé se cumulent. Si
une règle demande un jet
de 3 ou plus, par exemple,
on abrège souvent à “3+”.

Seul l’inconscient méprise son devoir.

LE
ROUND DE BATAILLE
Une partie de Warhammer 40,000
se déroule en une série de rounds
de bataille. Lors de chaque round,
les deux joueurs effectuent un
tour. Le même joueur a toujours
le premier tour à chaque round
– la mission en cours vous dira
lequel. Chaque tour consiste en
une série de phases, à résoudre
dans l’ordre. Voici les phases :

1.	Phase de Mouvement
Vous pouvez déplacer les
unités qui en sont capables.

2.	Phase Psychique
Les psykers peuvent utiliser de
puissantes aptitudes mentales.

3.	Phase de Tir
Vos unités peuvent tirer
sur les unités ennemies.

4.	Phase de Charge
Vos unités peuvent se
déplacer au corps à corps
contre les unités ennemies.

5.	Phase de Combat
Les unités des deux joueurs
engagent et attaquent avec
leurs armes de mêlée.

6.	Phase de Moral
Testez le courage des unités
qui ont subi des pertes.

Quand le tour d’un joueur se
termine, son adversaire commence
le sien. Quand les deux joueurs ont
effectué un tour, le round prend
fin et le suivant commence, et ainsi
de suite, jusqu’à ce que la bataille
soit terminée.

2

Négocier c’est capituler.

1. PHASE DE MOUVEMENT
Le sol tremble sous le pas des soldats et le grondement des machines qui
progressent sur le champ de bataille pour gagner des positions avantageuses.

Commencez votre phase de Mouvement
en choisissant une de vos unités et
en déplaçant chaque figurine de cette
unité, jusqu’à ce que vous ayez déplacé
toutes celles que vous vouliez. Vous
pouvez ensuite choisir une autre unité
et la déplacer, jusqu’à ce que vous ayez
déplacé toutes les unités que vous vouliez.
Aucune figurine ne peut être déplacée
plus d’une fois par phase de Mouvement.

Se Déplacer
Une figurine peut être déplacée dans
n’importe quelle direction, sur une
distance, exprimée en pouces, inférieure
ou égale à sa caractéristique de
Mouvement. Aucune partie du socle (ou
de la coque) de la figurine ne peut aller
plus loin. Elle ne peut pas être déplacée à
travers les autres figurines ni les éléments
de terrain tels que les murs, mais peut être
déplacée à la verticale pour escalader
ou traverser un décor.

Si la fiche technique d’une figurine
indique qu’elle peut Voler, elle peut se
déplacer par-dessus les autres figurines
et les décors comme s’ils n’étaient pas là.

Mouvement Minimum
Certaines figurines qui peuvent Voler
ont une caractéristique de Mouvement
composée de deux valeurs. La première
est sa vitesse minimum – à la phase de
Mouvement, toutes les parties du socle
d’une telle figurine doivent finir leur
mouvement à cette distance minimum
de leur point de départ. La seconde est
sa vitesse maximum – aucune partie
du socle de la figurine ne peut aller
plus loin. Si une figurine ne peut pas
effectuer son mouvement minimum, ou
est forcée de sortir du champ de bataille
à cause de sa vitesse minimum, elle est
détruite et retirée du jeu – soit elle a calé
et s’est écrasée, soit elle a dû abandonner
la bataille.

Figurines Ennemies
Toutes les figurines d’une même armée
sont des figurines amies. Les figurines
contrôlées par un joueur adverse sont
des figurines ennemies. Lorsque vous

déplacez une figurine à la phase
de Mouvement, vous ne pouvez
pas la déplacer à 1" ou moins
de toute figurine ennemie.

Battre en Retraite
Les unités qui commencent la phase de
Mouvement à 1" ou moins d’une unité
ennemie peuvent soit rester immobiles,
soit Battre en Retraite. Si vous choisissez
de Battre en Retraite, l’unité doit terminer
son mouvement à plus de 1" de toute
unité ennemie. Si une unité Bat en
Retraite, elle ne peut pas Avancer (voir
ci-dessous), ni charger plus tard à ce tour.
En outre, une unité qui Bat en Retraite ne
peut pas tirer plus tard à ce tour, à moins
qu’elle puisse Voler.

Avancer
Lorsque vous choisissez une unité pour
la déplacer à la phase de Mouvement,
vous pouvez annoncer qu’elle va Avancer.
Jetez un dé et ajoutez son résultat aux
caractéristiques de Mouvement de toutes
les figurines de l’unité pour cette phase
de Mouvement. Une unité qui Avance ne
peut pas tirer ni charger plus tard à ce tour.

Syndrome de
la Figurine
Chancelante
Il sera parfois difficile de
faire tenir une figurine
exactement où vous le
souhaitez sur un élément
de terrain. Si vous la
posez en équilibre, elle va
probablement tomber dès
que quelqu’un effleurera
la table, endommageant
ou cassant votre figurine
peinte avec amour. Dans
ce genre de cas, il est
parfaitement acceptable
de placer la figurine
dans un endroit plus
sûr, dès lors que les deux
joueurs se sont accordés
et connaissent sa position
“réelle”. Si, plus tard, votre
adversaire souhaite tirer sur
la figurine, vous devrez la
tenir sur sa position réelle
afin de vérifier qu’elle est
visible du tireur.

Renforts
Beaucoup d’unités ont une
aptitude leur permettant
d’être placées sur le champ
de bataille en cours de
tour, parfois au moyen de
téléporteurs, de parachutes
antigravs, ou d’autres
procédés plus ésotériques.
Cela se produit en principe
à la fin de la phase de
Mouvement, mais cela peut
arriver à d’autres phases.
Ces unités ne peuvent pas
se déplacer ni Avancer
plus loin lors du tour où
elles arrivent – leur phase
de Mouvement est dédiée
entièrement à se déployer
sur le champ de bataille –
hormis cela, elles peuvent
agir normalement (tirer,
charger, etc.) pendant le
reste du tour. Les unités qui
arrivent en tant que renforts
comptent comme s’étant
déplacées à leur phase de
Mouvement du point de
vue des règles – tirer avec
une arme Lourde, par
exemple. Une unité qui
n’arrive pas sur le champ
de bataille avant la fin de
la bataille compte comme
ayant été détruite.

“Allons-nous nous coucher
tel l’agneau devant le

loup, ou allons-nous nous
opposer aux horreurs que

la galaxie nous envoie
avec dédain ? Ne tolérez
pas que les bêtes et les
abominations d’outre-

monde vivent dans
notre Imperium !”

- Orthas Gregoran,
Chef Démagogue

 du Synode Forlan

3

Périls du Warp
Si un test Psychique donne un
double 1 ou un double 6, le psyker
subit immédiatement les Périls du
Warp. Les forces du Warp peuplé de
Daemons lacèrent l’esprit du psyker,
qui subit D3 blessures mortelles.
Si le psyker est tué par les Périls
du Warp, le pouvoir qu’il tentait de
manifester rate automatiquement
et chaque unité à 6" ou moins
subit immédiatement D3 blessures
mortelles, tandis que le psyker est
traîné dans le Warp ou explose
suite au contrecoup empyréen.

Châtiment
Châtiment a une charge warp de 5. S’il
est manifesté, l’unité ennemie visible
la plus proche à 18" ou moins du
psyker subit D3 blessures mortelles.
Si le résultat du test Psychique est
supérieur à 10, la cible subit D6
blessures mortelles à la place.

2. PHASE PSYCHIQUE
Les guerriers mystiques et les sorciers manipulent l’étrange énergie du Warp pour
aider leurs alliés et détruire leurs ennemis. Exploiter cette force n’est pas sans danger,
et la moindre erreur peut condamner tous ceux qui se trouvent à proximité.

1. Choix du Psyker et du Pouvoir
Certaines figurines ont la qualité de
Psyker (notée sur leur fiche technique).
Les psykers peuvent manifester leurs
aptitudes surnaturelles et abjurer les
pouvoirs adverses. Les pouvoirs que
connaît un psyker, et le nombre de
pouvoirs qu’il peut tenter de manifester
ou d’abjurer à chaque phase Psychique,
sont détaillés sur sa fiche technique.

Pouvoirs Psychiques
Sauf mention contraire, tous les psykers
connaissent le pouvoir Châtiment
(ci-dessous). Certains connaissent
d’autres pouvoirs en plus, ou à la place,
de Châtiment – les fiches techniques et
les règles que vous utilisez l’indiqueront
clairement. Si un psyker génère ses
pouvoirs avant la bataille, faites-le juste
avant que le déploiement des armées.

2. Test Psychique du Psyker
Un psyker peut tenter de manifester
un pouvoir psychique qu’il connaît en
effectuant un test Psychique. Pour ce
faire, jetez 2D6. Si le total est supérieur
ou égal à la charge warp du pouvoir, il est
manifesté avec succès. Un psyker ne peut
pas tenter de manifester plusieurs fois le
même pouvoir psychique dans un tour.

3. Test d’Abjurer le Sorcier
Un psyker peut tenter de résister à un
pouvoir psychique manifesté par une
figurine ennemie à 24" ou moins en
effectuant un test d’Abjurer le Sorcier
– ce test intervient tout de suite, même
si ce n’est pas votre tour. Pour ce faire,
jetez 2D6. Si le total est supérieur au
résultat du test Psychique qui a manifesté
le pouvoir, celui-ci est abjuré et ses
effets sont annulés. Une seule tentative
d’abjuration peut être effectuée pour
chaque pouvoir manifesté avec succès et
à chaque tour, quel que soit le nombre de
psykers situés à 24" ou moins de l’ennemi
qui manifeste le pouvoir psychique.

4. Résolution du Pouvoir
Si le test Psychique est réussi, si le psyker
n’a pas été tué par les Périls du Warp, et
si la tentative n’a pas été abjurée, alors
vous pouvez résoudre les effets du
pouvoir psychique, tels que notés dans
la description du pouvoir lui-même.

Relances
Certaines règles vous
permettent de relancer un
jet de dés : vous pouvez
jeter à nouveau certains
ou tous les dés. Vous ne
pouvez jamais relancer
un dé plus d’une fois, et
les relances interviennent
avant l’application des
éventuels modificateurs.

Tirs au Dé
Certaines règles de-
mandent aux joueurs de
tirer au dé. Pour ce faire,
chaque joueur jette un D6,
et celui qui obtient le résul-
tat le plus haut gagne le tir
au dé. En cas d’égalité, les
deux joueurs relancent leur
dé ; c’est la seule situation
où les joueurs peuvent
relancer une relance –
continuez de jeter les dés
jusqu’à ce qu’un gagnant
se démarque.

Ordonnancer
En jouant à Warhammer
40,000, vous vous
retrouverez parfois dans
la situation où deux
règles ou plus doivent
être appliquées au même
moment – typiquement
“au début de la phase de
Mouvement” ou “avant le
début de la bataille”. Quand
cela se produit en cours
de partie, le joueur dont
c’est le tour choisit l’ordre
dans lequel elles sont
appliquées. Quand cela se
produit avant ou après la
bataille, ou au début ou à la
fin d’un round de bataille,
les joueurs tirent au dé et
le gagnant choisit l’ordre
dans lequel ces règles
sont résolues.

SÉQUENCE PSYCHIQUE
1.	Choix du psyker

et du pouvoir
2.	Test Psychique du psyker
3.	Test d’Abjurer le Sorcier
4.	Résolution du pouvoir

Un esprit sans dessein est voué à errer dans les limbes.4

3. PHASE DE TIR
Les canons tonnent et les shrapnels pleuvent. Les bouches à feu étincellent dans la
pénombre, des faisceaux laser illuminent le brouillard de guerre, et les cartouches
et les cellules énergétiques vides viennent tapisser le champ de bataille.

1. Choix de l’Unité qui Tire
À votre phase de Tir, vous pouvez faire tirer
les figurines équipées d’armes de tir. Vous
devez d’abord choisir une de vos unités
afin de la faire tirer. Vous ne pouvez pas
choisir une unité qui a Avancé ou Battu en
Retraite à ce tour, ni une unité se trouvant
à 1" ou moins d’une unité ennemie. Sauf
mention contraire, chaque figurine de
l’unité attaque avec toutes les armes de tir
dont elle est équipée. Après que toutes les
figurines de l’unité ont tiré, vous pouvez
choisir une autre unité et la faire tirer,
jusqu’à ce que toutes les unités éligibles
que vous vouliez faire tirer l’aient fait.

2. Choix des Cibles
Après avoir choisi l’unité qui tire, vous
devez choisir l’unité cible, ou les unités
cibles. Pour cibler une unité ennemie, une
figurine de l’unité qui tire doit être à Portée
de l’arme utilisée (listée sur son profil) et
être visible de la figurine qui tire. En cas
d’incertitude, baissez-vous et jetez un œil de
derrière la figurine qui tire pour déterminer
si une partie de la cible est visible. Pour
ce qui est de déterminer la visibilité, on
considère qu’une figurine peut voir à
travers les autres figurines de son unité.

Les figurines ne peuvent pas cibler les
unités se trouvant à 1" ou moins de
figurines amies – le risque de toucher
ses propres troupes est trop grand.

3. Choix de l’Arme de Tir
Les armes qu’a une figurine sont listées
sur sa fiche technique. Si une figurine a
plusieurs armes, elle peut tirer avec toutes
ses armes sur la même cible, ou tirer avec
chacune d’elles sur une unité ennemie
différente. De même, si une unité inclut
plusieurs figurines, elles peuvent tirer sur
la même cible ou des cibles différentes.
Dans tous les cas, annoncez comment
vous répartissez les tirs de l’unité avant de
jeter les dés, et résolvez tous les tirs contre
une cible avant de passer à la suivante.

Nombre d’Attaques
Chaque fois qu’une figurine utilise une
arme de tir, elle effectue un certain nombre
d’attaques. Jetez un dé pour chaque
attaque effectuée. Le nombre d’attaques
qu’une figurine peut effectuer avec une
arme, et donc le nombre de dés que vous
jetez, figure sur le profil de l’arme, avec
son type. Le type d’une arme peut avoir
un impact sur le nombre d’attaques
qu’elle peut effectuer (voir page suivante).

SÉQUENCE DE TIR
1.	Choix de l’unité qui tire
2.	Choix des cibles
3.	Choix de l’arme de tir
4.	Résolution des attaques

•	 Jet de touche
•	 Jet de blessure
•	 Allocation de la

blessure par l’ennemi
•	 Jet de sauvegarde

par l’ennemi
•	 Résolution des dégâts

Personnages
Certaines figurines ont la qualité
de Personnage (notée sur
leur fiche technique). Ces héros,
officiers, prophètes et chefs de
guerre sont de puissants individus
qui influent grandement sur le
cours d’une bataille. Au milieu du
maelstrom du champ de bataille,
il peut toutefois être difficile
de les prendre pour cible.
Un Personnage peut être
choisi comme cible à la phase
de Tir uniquement s’il est l’unité
ennemie visible la plus proche
de la figurine qui tire. Ceci ne
s’applique pas aux Personnages
avec une caractéristique de Points
de Vie de 10 ou plus, en raison
de leur grande taille.

Jets de Dés
Rapides
Les règles pour résoudre
les attaques sont écrites en
partant du principe qu’on
les résout une par une. On
peut accélérer ce processus
en jetant ensemble les dés
pour les attaques similaires.
Pour effectuer plusieurs
attaques en même temps,
toutes les attaques doivent
avoir la même CT (au tir)
ou la même CC (au corps
à corps). Elles doivent
aussi avoir les mêmes
caractéristiques de Force,
de PA et de Dégâts, et
doivent être dirigées contre
la même unité. Si c’est le cas,
faites tous les jets de touche
en même temps, puis tous
les jets de blessure. Votre
adversaire peut ensuite
allouer les blessures une
par une, effectuer les jets
de sauvegarde et subir les
dégâts le cas échéant. Si
l’unité cible contient une
figurine qui a déjà perdu au
moins un PV, l’adversaire
doit lui allouer les blessures
suivantes, jusqu’à ce
qu’elle soit tuée, ou que les
blessures aient été toutes
sauvegardées ou résolues.

Aptitudes d’Aura
Certaines unités – souvent
des Personnages – ont
des aptitudes qui affectent
les figurines situées dans
un rayon donné. Sauf
mention contraire, une
figurine possédant une
telle aptitude est toujours
à portée de ses effets.

Par exemple, un Lord of
Contagion a l’aptitude
Bienfait de Nurgle, qui
affecte les figurines
Death Guard à 7" ou
moins de lui. Le Lord of
Contagion étant lui-même
une figurine Death
Guard, il bénéficie
de cette aptitude.

L’analyse est le poison de la conviction. 5

Tremblez devant l’Œuvre de l’Empereur !

Types d’Armes
Il y a cinq types d’armes de tir : Assaut,
Lourde, Tir Rapide, Grenade et Pistolet.
Une figurine qui tire avec une de ces armes
peut effectuer autant d’attaques que le
chiffre indiqué sur son profil après son
type. Par exemple, une figurine qui tire
avec une arme “Assaut 1” peut effectuer
1 attaque avec cette arme, avec une arme
“Lourde 3” peut en effectuer 3, etc.

Si une arme a plusieurs attaques,
elle doit effectuer toutes ses attaques
contre la même unité cible.

Chaque type d’arme de tir a également
une règle additionnelle qui peut affecter
la précision de l’arme ou le moment où
elle peut être utilisée. Voici ces règles :

Assaut
Les armes d’Assaut tirent si vite
et sans distinction que les guerriers
qui les manient peuvent faire feu
tout en se ruant au combat.

Une figurine avec une arme d’Assaut peut
tirer avec elle même si elle a Avancé plus
tôt à ce tour. Dans ce cas, vous devez
soustraire 1 à ses jets touche quand
elle tire avec cette arme à ce tour.

Lourde
Les armes lourdes sont les plus grosses
et les plus mortelles qui soient, mais
requièrent d’être chargées ou mises en
position pour tirer de manière optimale.

Si une figurine avec une arme Lourde
s’est déplacée à sa phase de Mouvement
précédente, vous devez soustraire 1 à ses
jets touche quand elle tire avec cette arme
à ce tour.

Tir Rapide
Les armes à Tir Rapide sont polyvalentes,
capables de tirer une balle à longue portée
ou de courtes rafales à faible distance.

Une figurine qui tire avec une arme à
Tir Rapide double le nombre d’attaques
qu’elle effectue si la cible se situe à la
moitié ou moins de la portée maximum
de l’arme.

Grenade
Un soldat peut lancer un de ces explosifs
portables sur l’ennemi pendant que ses
camarades le couvrent.

Chaque fois qu’une unité tire, une seule
figurine de l’unité qui est équipée de
Grenades peut en lancer une au lieu
de tirer avec une autre arme.

Pistolet
Beaucoup de guerriers ont une arme de
poing en plus de leur arme principale,
car elles peuvent aussi servir en mêlée
pour tirer à bout touchant.

Une figurine peut tirer avec un Pistolet
même s’il y a des ennemis à 1" ou moins
de son unité, mais doit cibler l’unité
ennemie la plus proche. En pareilles
circonstances, la figurine peut tirer
avec son Pistolet même s’il y a d’autres
unités amies à 1" ou moins de la cible.

Chaque fois que tire une figurine équipée
d’un Pistolet et d’un autre type d’arme de tir
(ex : un Pistolet et une arme à Tir Rapide),
elle peut soit tirer avec son/ses Pistolet(s),
soit avec toutes ses autres armes. Choisissez
(Pistolets ou armes autres que Pistolets)
avant d’effectuer les jets de touche.

La Règle la
Plus Importante
Dans un jeu aussi vaste et
détaillé que Warhammer
40,000, il arrivera que vous
ne soyez pas certain de la
manière de résoudre une
situation qui se présente
en cours de partie. Quand
cela se produit, discutez
brièvement avec votre
adversaire et appliquez
la solution qui semble la
plus logique (ou la plus
amusante !) aux deux
joueurs. Sinon, votre
adversaire et vous tirez
au dé, et le gagnant choisit
la solution à appliquer.
Vous pouvez ensuite
reprendre votre bataille !

“De même que nos corps sont armurés d’adamantium,
nos âmes sont protégées par la loyauté.

De même que nos bolters sont chargés de
mort pour les ennemis de l’Empereur,

nos pensées sont empreintes de sagesse.

De même que nos rangs avancent, notre dévotion grandit,
car ne sommes-nous pas les Space Marines ?

Ne sommes-nous pas les élus de l’Empereur,
Ses fidèles serviteurs jusqu’à la mort ?”

6

Pensée du jour : Méfiez-vous de la connaissance !

4. Résolution des Attaques
Les attaques peuvent être résolues une
par une ou, dans certains cas, vous
pouvez regrouper les jets de plusieurs
attaques. Voici la séquence pour
résoudre les attaques une par une :

1. �Jet de Touche : Pour chaque
attaque qu’effectue une figurine,
jetez un dé. Si le jet est supérieur
ou égal à la CT de la figurine qui
attaque, elle obtient une touche
avec l’arme qu’elle utilise. Sinon,
l’attaque rate et la séquence
s’arrête. Un jet de 1 est toujours
un échec, quels que soient les
modificateurs qui s’appliquent.

2. �Jet de Blessure : Si une attaque
donne une touche, vous devez
jeter un autre dé pour voir si
elle blesse la cible. Le jet requis
est déterminé en comparant la
caractéristique de Force de l’arme
qui attaque avec la caractéristique
d’Endurance de la cible, comme
indiqué sur le tableau suivant :

Si le jet est inférieur au chiffre
requis, l’attaque rate et la séquence
s’arrête. Un jet de 1 est toujours
un échec, quels que soient les
modificateurs qui s’appliquent.

3. �Allocation de la Blessure : Si une
attaque blesse la cible, le joueur
qui contrôle l’unité cible alloue
la blessure à n’importe quelle
figurine de l’unité (la figurine
choisie n’a pas à être visible ou
à portée de l’unité qui attaque).
Si une figurine de l’unité cible
a déjà perdu des Points de Vie,
la blessure doit lui être allouée.

4. �Jet de Sauvegarde : Le joueur qui
contrôle l’unité cible fait ensuite
un jet de sauvegarde en jetant
un dé et en modifiant le jet avec
la caractéristique de Pénétration
d’Armure de l’arme qui attaque.
Par exemple, si l’arme a une
PA de -1, on soustrait 1 au jet
de sauvegarde. Si le résultat
est supérieur ou égal à la
caractéristique de Sauvegarde de
la figurine à qui la blessure a été
allouée, les dégâts sont évités et
la séquence s’arrête. Si le résultat
est inférieur à la Sauvegarde de la
figurine, le jet de sauvegarde est
raté et la figurine subit les dégâts.
Un jet de 1 est toujours un échec,
quels que soient les modificateurs
qui s’appliquent.

5. �Résolution des Dégâts : Les
dégâts infligés sont égaux à la
caractéristique de Dégâts de
l’arme utilisée pour attaquer. Une
figurine perd 1 Point de Vie pour
chaque point de dégâts qu’elle
subit. Si les PV d’une figurine
sont réduits à 0, elle est tuée
ou détruite et retirée du jeu. Si
une figurine perd plusieurs PV
à cause d’une seule attaque et
est détruite, les dégâts infligés
en excès par cette attaque sont
perdus et n’ont aucun effet.

Sauvegardes Invulnérables
Certaines figurines sont douées de réflexes
surnaturels ou sont protégées par des
champs de force qui leur confèrent une
sauvegarde invulnérable. Chaque fois
qu’une blessure est allouée à une telle
figurine, vous pouvez choisir d’utiliser sa
caractéristique de Sauvegarde normale ou
sa sauvegarde invulnérable, mais pas les
deux. Si une figurine a plusieurs sauvegardes
invulnérables, elle ne peut en utiliser qu’une.
Une sauvegarde invulnérable n’est jamais
modifiée par la valeur de Pénétration
d’Armure d’une arme.

Blessures Mortelles
Certaines attaques infligent des blessures
mortelles – elles sont si puissantes qu’aucune
armure ni aucun champ de force ne peuvent
les dévier. Chaque blessure mortelle inflige 1
point de dégât à l’unité cible. Ne faites pas de jet
de blessure ou de sauvegarde (ce qui inclut les
sauvegardes invulnérables) pour une blessure
mortelle ; allouez-la comme une blessure
ordinaire et infligez le dégât comme décrit plus
tôt. Contrairement aux attaques normales, les
dégâts en excès dus à des armes infligeant des
blessures mortelles ne sont pas perdus. À la
place, allouez les dégâts à une autre figurine
de l’unité cible jusqu’à ce que tous les dégâts
aient été alloués ou que la cible ait été détruite.

Terrain et Couvert
Les champs de bataille du lointain futur sont
jonchés d’éléments de terrain (ruines, cratères
et bois torturés). Les figurines peuvent s’y
abriter pour se protéger des tirs adverses.

Si une unité est entièrement sur ou dans
un élément de terrain, ajoutez 1 aux jets de
sauvegarde de ses figurines contre les attaques
de tir pour représenter le couvert offert par le
terrain (les sauvegardes invulnérables ne sont
pas affectées). Être à couvert n’apporte aucun
avantage pendant la phase de Combat.

JET DE BLESSURE

FORCE DE L’ATTAQUE
VS ENDURANCE

DE LA CIBLE

RÉSULTAT
REQUIS SUR

LE D6

La Force est-elle le
DOUBLE (ou plus)

de l’Endurance ?
2+

La Force est-elle
SUPÉRIEURE
à l’Endurance ?

3+

La Force est-elle
ÉGALE

à l’Endurance ?
4+

La Force est-elle
INFÉRIEURE

à l’Endurance ?
5+

La Force est-elle la
MOITIÉ (ou moins)

de l’Endurance ?
6+

7

L’autorité de l’Empereur est gage de victoire.

4. PHASE DE CHARGE
Les guerriers se jettent dans la bataille pour tuer avec
leur lame, leur marteau et leurs griffes.

1. Choix de l’Unité qui Charge
Vos unités situées à 12" ou moins de l’ennemi à votre phase
de Charge peuvent effectuer un mouvement de charge.
Vous ne pouvez pas choisir une unité qui a Avancé ou
Battu en Retraite à ce tour, ni une unité qui a commencé
la phase de Charge à 1" ou moins d’un ennemi.

2. Choix des Cibles
Après cela, désignez une ou plusieurs unités ennemies
à 12" ou moins comme cible(s) de la charge. Chaque
unité cible peut ensuite tenter de tirer en État d’Alerte.

3. État d’Alerte
Chaque fois qu’une charge est déclarée contre unité,
elle peut immédiatement tirer en État d’Alerte sur
l’assaillant. Une unité cible peut tirer plusieurs fois en
État d’Alerte lors d’un tour, mais ne peut pas le faire s’il
y a des figurines ennemies à 1" ou moins. L’État d’Alerte
est résolu comme une attaque de tir normale (mais
pendant la phase de Charge adverse) et suit toutes les
règles normales, à ceci près que les jets de touche ne
réussissent que sur un 6, peu importe la CT de
la figurine qui tire et les éventuels modificateurs.

4. Mouvement de Charge
Après cela, jetez 2D6. Chaque figurine de l’unité qui
charge peut se déplacer sur autant de pouces que
le résultat – c’est sa distance de charge à ce tour. La
première figurine que vous déplacez doit arriver à 1"
d’une figurine ennemie d’une des unités cibles. Aucune
figurine de l’unité qui charge ne peut se déplacer à 1"
ou moins d’une unité ennemie qui n’était pas une cible
de la charge. Si c’est impossible, la charge rate et aucune
figurine de l’unité qui charge ne se déplace à cette phase.
Après avoir déplacé toutes les figurines de l’unité qui
charge, choisissez une autre unité éligible et répétez
la procédure ci-dessus jusqu’à ce que toutes les unités
éligibles aient chargé. Aucune unité ne peut être choisie
pour charger plus d’une fois par phase de Charge.

5. PHASE DE COMBAT
Le champ de bataille sombre dans le carnage comme
les armées en lice s’étripent mutuellement.

1. Choix de l’Unité qui Combat
Toute unité qui a chargé ou a des figurines à 1" ou moins
d’une unité ennemie peut être choisie pour combattre à
la phase de Combat. Ceci concerne toutes les unités, pas
seulement celles du joueur dont c’est le tour. Toutes les
unités qui ont chargé à ce tour combattent en premier.
Le joueur dont c’est le tour choisit l’ordre dans lequel elles
combattent. Après que toutes les unités qui ont chargé
ont combattu, les joueurs choisissent tour à tour une
unité éligible et la font combattre (en commençant par le
joueur dont c’est le tour) jusqu’à ce que toutes les unités
éligibles des deux camps aient combattu une fois chacune.
Aucune unité ne peut être choisie pour combattre plus
d’une fois par phase de Combat. Si un joueur est à court
d’unités éligibles, son adversaire termine tous les combats
qu’il lui reste, une unité après l’autre. Un combat est résolu
en respectant les étapes suivantes :

2. Engagement
Vous pouvez déplacer chaque figurine de l’unité de 3"
maximum, dans n’importe quelle direction pourvu qu’elle
finisse plus près de la figurine ennemie la plus proche.

3. Choix des Cibles
Choisissez d’abord la ou les unités cibles. Pour cibler une
unité ennemie, la figurine qui attaque doit être soit à 1"
ou moins de cette unité, soit à 1" ou moins d’une autre
figurine de son unité qui est elle-même à 1" de cette unité
ennemie. Cela représente l’unité combattant sur deux
rangs. Les figurines qui ont chargé à ce tour doivent cibler
les unités cibles de leur charge à la phase précédente.

Si une figurine peut effectuer plusieurs attaques de corps à
corps, elle peut les répartir entre les unités cibles éligibles.
De même, si une unité inclut plusieurs figurines, chacune
peut cibler une unité ennemie différente. Dans tous les cas,
annoncez comment vous répartissez les attaques de corps
à corps avant de jeter les dés, et résolvez toutes les attaques
contre une cible avant de passer à la suivante.

SÉQUENCE DE COMBAT
1.	Choix de l’unité qui combat
2.	Engagement de 3" maximum
3.	Choix des cibles
4.	Choix de l’arme de mêlée
5.	Résolution des attaques de corps à corps

•	 Jet de touche
•	 Jet de blessure
•	 Allocation de la blessure
•	 Jet de sauvegarde
•	 Résolution des dégâts

6.	Consolidation de 3" maximum

SÉQUENCE DE CHARGE
1.	Choix de l’unité qui charge
2.	Choix des cibles
3.	Résolution de l’État d’Alerte
4.	Jet de 2D6 et mouvement de charge

Intervention Héroïque
Après que l’ennemi a fini tous ses mouvements de charge, vos
Personnages situés à 3" ou moins d’une unité ennemie peuvent
accomplir une Intervention Héroïque. Ceux qui le font se déplacent
de 3" maximum, et doivent terminer ce mouvement plus près de la
figurine ennemie la plus proche.

8

La mort est l’unique certitude.

Nombre d’Attaques 
Le nombre d’attaques de corps à corps qu’une
figurine effectue contre sa cible est déterminé par sa
caractéristique d’Attaques. Jetez un dé pour chaque
attaque de corps à corps effectuée. Par exemple, une
figurine qui a 2 en Attaques effectue deux attaques
de corps à corps et vous jetez donc deux dés.

4. Choix de l’Arme de Mêlée
Chaque fois qu’une figurine effectue une attaque de
corps à corps, elle utilise une arme de mêlée. Les armes
dont elle est équipée sont listées sur sa fiche technique –
s’il n’y en a aucune, on considère que la figurine combat
avec une arme de corps à corps, qui a le profil suivant :

Si une figurine a plusieurs armes de mêlée, choisissez celle
qu’elle va utiliser avant de jeter les dés. Si une figurine
a plusieurs armes de mêlée et peut effectuer plusieurs
attaques de corps à corps, elle peut répartir ses attaques
entre ces armes comme bon vous semble ; annoncez
comment vous les répartissez avant de jeter les dés.

5. �Résolution des Attaques
de Corps à Corps

Les attaques de corps à corps peuvent être effectuées une
par une ou, dans certains cas, vous pouvez regrouper les
jets de plusieurs attaques. La séquence pour effectuer
des attaques de corps à corps est la même que celle des
attaques de tir, à ceci près que vous utilisez la Capacité
de Combat de la figurine au lieu de sa Capacité de Tir
pour effectuer les jets de touche.

6. Consolidation
Vous pouvez déplacer chaque figurine de l’unité de 3"
maximum, dans n’importe quelle direction pourvu qu’elle
finisse plus près de la figurine ennemie la plus proche.

6. PHASE DE MORAL
Même les cœurs les plus braves peuvent faillir quand
les horreurs de la bataille prélèvent leur tribut.

À la phase de Moral, en commençant par le joueur dont
c’est le tour, les joueurs doivent faire passer des tests de
Moral à leurs unités qui ont subi des pertes à ce tour.

Pour effectuer un test de Moral, jetez un dé et ajoutez
le nombre de figurines de l’unité qui ont été tuées
pendant ce tour. Si le total est supérieur à la plus haute
caractéristique de Commandement de l’unité, le test est
raté. Pour chaque point de marge d’échec, 1 figurine de
l’unité doit fuir et est retirée du jeu. Vous choisissez les
figurines qui fuient dans les unités que vous contrôlez.

Transports
Certaines figurines ont la qualité de Transport (notée sur
leur fiche technique) – ces véhicules emmènent les guerriers sur
la ligne de front, en leur offrant vitesse et protection. Les règles
suivantes décrivent comment les unités peuvent embarquer et
débarquer des transports, et la manière dont on les utilise pour
déplacer leurs passagers sur le champ de bataille. Notez qu’une
unité ne peut pas embarquer et débarquer dans le même tour.

Capacité de Transport : Tous les transports ont une capacité de
transport listée sur leur fiche technique. Elle détermine combien
de figurines amies, et de quel type, ils peuvent transporter. On ne
peut jamais dépasser la capacité de transport d’une figurine.

Lorsque vous placez un transport, les unités peuvent commencer
la partie embarquées à son bord au lieu d’être placées séparément
– annoncez quelles unités sont embarquées à bord du transport
au moment où vous le placez.

Embarquer : Si toutes les figurines d’une unité terminent leur
mouvement à 3" ou moins d’un transport ami, elles peuvent
embarquer à son bord. Retirez l’unité du champ de bataille
et mettez-la de côté – elle est désormais embarquée à bord
du transport.

En principe, les unités embarquées ne peuvent rien faire ni être
affectée d’une quelconque manière tant qu’elles sont embarquées.
Sauf mention contraire, les aptitudes d’aura n’ont aucun effet tant
que l’unité qui possède cette aptitude est embarquée.

Si un transport est détruit, les unités embarquées à son bord
débarquent immédiatement (voir ci-dessous), avant que la
figurine du transport soit retirée, mais vous devez alors jeter un
dé pour chaque figurine que vous venez de placer sur le champ
de bataille. Pour chaque jet de 1, une figurine qui a débarqué
(de votre choix) est tuée.

Débarquer : Une unité qui commence sa phase de Mouvement
embarquée à bord d’un transport peut en débarquer avant que le
transport se déplace. Quand une unité débarque, placez-la sur le
champ de bataille de sorte que toutes ses figurines soient à 3" ou
moins du transport et à plus de 1" de toute figurine ennemie – une
figurine qui débarque et qui ne peut pas être placée de la sorte
est tuée.

Les unités qui débarquent peuvent ensuite agir normalement (se
déplacer, tirer, charger, combattre, etc.) jusqu’à la fin de leur tour.
Notez toutefois que même si vous ne déplacez pas les unités après
leur débarquement à votre phase de Mouvement, elles comptent
quand même comme s’étant déplacées du point de vue des règles

ARME PORTÉE TYPE F PA D
Arme de corps à corps Mêlée Mêlée Util. - 1

9

EXEMPLE DE TOUR
Ces pages présentent un exemple de tour de Warhammer 40,000. Les six phases du tour d’un joueur y sont décrites. Dans les
exemples ci-dessous, c’est le tour du joueur Death Guard, et nous prenons la bataille en cours, juste au moment où il s’apprête
à lancer un assaut contre une force de Space Marines.

1. PHASE DE MOUVEMENT
Le joueur Death Guard commence par déplacer son unité de Plague
Marines. Ils ont une caractéristique de Mouvement de 5", et sont
donc déplacés aussi loin que possible vers les Space Marines.

Le joueur Death Guard déplace ensuite son Malignant Plaguecaster,
et décide que sa figurine doit Avancer…

3. PHASE DE TIR
Le joueur Death Guard choisit l’unité de Plague Marines pour
la faire tirer. Les Plague Marines vont tirer avec leurs bolters,
et le Plague Champion va lancer une grenade krak.

2. PHASE PSYCHIQUE
La Death Guard n’a qu’un seul psyker – le Malignant Plaguecaster.
Cette figurine tente de manifester le pouvoir Châtiment.

Le joueur jette un D6,
qui donne 4. Le Malignant
Plaguecaster (M de 5"), peut
donc se déplacer de jusqu’à 9".

Les cibles sont à 6", dans le rayon de portée
des bolters des Plague Marines. Ce sont des
armes à Tir Rapide 1, et donc chacune d’elles
peut tirer deux fois à mi-portée ou moins. Le
joueur Death Guard jette donc 8 dés pour voir
si ces tirs touchent. La CT des Plague Marines
est de 3+ ; 6 tirs touchent et les autres ratent.

Le joueur Death Guard
effectue un test Psychique
en jetant 2D6, qui
donnent un total de 6.
Ce résultat est supérieur
à la charge warp de 5 du
pouvoir, le test est réussi.

L’unité ennemie la plus
proche est les Intercessors.
Ils subissent D3 blessures
mortelles. Le joueur Death
Guard obtient un 5, ce qui
signifie que l’Intercessor
Squad perd 3 PV, assez
pour tuer un Intercessor
et en blesser un autre.

Puis le joueur Death Guard effectue un jet de
blessure pour chaque touche. La Force de 4 d’un
bolter est égale à l’Endurance de 4 de la cible, un
jet de 4+ est donc requis pour la blesser. Le joueur
Death Guard effectue les jets : quatre réussissent.
Le joueur Space Marine doit à présent effectuer
un jet de sauvegarde pour chaque blessure.

Un des jets est inférieur à la Sauvegarde
de 3+ des Intercessors, la blessure est
donc allouée à l’Intercessor déjà blessé.
Un bolter inflige 1 point de dégât à la
figurine, qui perd son dernier PV et
est donc tuée. Les autres blessures sont
sauvegardées et déviées par l’armure
énergétique des Space Marines.

9"

5" + =6

÷ 2 arrondi à 3

4. PHASE DE CHARGE
Le joueur Death Guard choisit les Plague Marines pour leur faire
charger les Intercessors.

5. PHASE DE COMBAT
Les unités qui ont chargé résolvent toujours leurs combats en premier.
Ici, cela signifie que les Plague Marines combattent en premier.

6. PHASE DE MORAL
Les unités de Plague Marines et d’Intercessors ont toutes deux subi
des pertes à ce tour, et doivent donc passer un test de Moral.

Le joueur Space Marine
tire en État d’Alerte et
fait 4 jets de touche. Les
figurines qui tirent en
État d’Alerte ne touchent
que sur des 6, mais les 2
touches obtenues blessent,
et les 2 sauvegardes ratent ;
2 figurines sont tuées !

Une fois l’État d’Alerte
résolu, le joueur Death
Guard jette 2D6, qui
donnent 7. Les Plague
Marines peuvent charger
sur 7" – assez pour arriver
à 1" des Intercessors.

D’abord ils engagent :
chaque figurine se déplace
de 3" maximum vers
l’ennemi le plus proche. Ils
sont tous à 1" d’un ennemi.

Le joueur Death Guard
n’a pas d’autre unité
pouvant combattre ;
donc l’unité Space Marine
combat, tuant un Plague
Marine en représailles.

Les Plague Marines vont utiliser leurs couteaux de la peste
pour effectuer leurs attaques de corps à corps contre l’unité
d’Intercessors, mais le Plague Champion, qui a une valeur de
2 en Attaques, va effectuer 1 attaque avec son épée de la peste
et 1 autre avec son gantelet énergétique. Le joueur Death
Guard fait deux jets de touche pour les couteaux de la peste
(qui donnent 3 et 5), un pour l’épée de la peste (qui donne 3)
et un pour le gantelet énergétique (qui donne 2).

Les Plague Marines et le Plague Champion ont tous une CC
de 3+, donc l’attaque effectuée avec le gantelet énergétique est
ratée, mais toutes les autres touchent. Suite aux jets de blessure
et de sauvegarde, un autre Intercessor est tué. Puis l’unité de
Plague Marines consolide  : une de ses figurines se
déplace plus près de la figurine ennemie la plus proche.

Le Plague Champion lance ensuite
une grenade krak, qui touche. Cette
grenade a une Force de 6, qui blesse les
Intercessors sur un jet de 3+ puisque sa
Force est supérieure à l’Endurance des
Intercessors. Le joueur Space Marine
obtient un 3 à son jet de sauvegarde, mais
doit soustraire 1 au jet car la grenade
krak a une caractéristique de PA de -1.
Le résultat final de 2 ne suffit pas à
protéger les Space Marines.

Une grenade krak inflige D3 dégâts ;
le joueur Death Guard obtient un 6,
qui inflige donc 3 points de dégâts. Un
Intercessor perd ses deux PV. Comme il
est tué par l’attaque, le dernier point de
dégât est perdu et n’a aucun effet.

Le joueur Death Guard commence, et obtient 6. Trois Plague Marines ont
été tués à ce tour, on ajoute donc 3 à ce jet, pour un total de 9. Celui-ci
dépasse la plus haute valeur de Cd de l’unité de 1 (le Plague Champion
a 8 en Cd), et donc 1 des figurines restantes fuit le champ de bataille.

Puis le joueur Space Marine effectue un test de Moral pour les
Intercessors, et obtient 3. Après avoir ajouté le nombre de pertes,
on arrive à un total de 7. Celui-ci est inférieur à la plus haute valeur de
Cd de l’unité, qui est de 8 – le test est réussi et aucune figurine ne fuit.

Le tour du joueur Death Guard est à présent terminé, et le joueur
Space Marine peut commencer son tour.

-1 = 2

÷ 2 = 3

+ =7

1.5"

1"

7"

Épée de la peste Gantelet énergétique

Lord of Contagion

PROFILS
NOM M CC CT F E PV A Cd Sv

Lord of Contagion 4" 2+ 2+ 4 5 6 4 9 2+

COMPOSITION D’UNITÉ
Un Lord of Contagion est une fi gurine
individuelle.

MOTS-CLÉS DE FACTION Chaos, Nurgle, Heretıc Astartes, Death Guard

MOTS-CLÉS Infanterıe, Termınator, Personnage, Lord of Contagıon

APTITUDES
Aff reusement Résistant

Don de Nurgle : Toutes les fi gurines Death Guard à 7" ou moins d’un Lord of
Contagion sont ceintes d’une aura pestilentielle. Jetez un dé pour chaque unité ennemie
à 1" ou moins d’une telle fi gurine au début de votre tour. Sur un jet de 4+, cette unité
subit une blessure mortelle.

Armure Cataphractii : Un Lord of Contagion a une sauvegarde invulnérable de 4+,
mais on divise le résultat du dé quand on tire la distance à laquelle cette fi gurine Avance.

Frappe par Téléportation : Au déploiement, au lieu de placer un Lord of Contagion sur
le champ de bataille, on peut le placer dans un teleportarium. Dans ce cas, il peut arriver
sur le champ de bataille par téléportation à la fi n de n’importe laquelle de vos phases de
Mouvement ; placez-le alors n’importe où, à plus de 9" de toute fi gurine ennemie.

ARMES
ARME PORTÉE TYPE F PA D APTITUDES

Faucheuse de la peste Mêlée Mêlée +2 -3 3 Arme de la Peste

ÉQUIPEMENT
Un Lord of Contagion est armé
d’une faucheuse de la peste.

p
u issance

9

18

FICHES TECHNIQUES
Les guerriers, monstres et machines de guerre qui se battent pour le contrôle de la galaxie sont d’une
diversité incroyable, chacun ayant son propre style de combat. Chaque unité a une fiche technique listant
les caractéristiques, l’équipement et les aptitudes des figurines de cette unité – ici, nous en donnons une
définition, tandis que les règles de base expliquent comment ils sont utilisés en jeu.

1. Nom de l’Unité
Les figurines se déplacent et
combattent en unités, pouvant
se composer d’une ou plusieurs
figurines. Ici figure le nom de l’unité.

2. Rôle Tactique
Cette information sert princi-
palement lorsqu’on rassemble une
armée Réglementaire.

3. Rang de Puissance
Plus il est élevé, plus l’unité sera
puissante ! Vous pouvez déterminer
le Niveau de Puissance de votre
armée entière en additionnant
les Rangs de Puissance de toutes
les unités qui la composent.

4. Profils
Ils regroupent les caractéristiques
ci-dessous, celles-ci indiquant la
qualité des figurines de l’unité :

Mouvement (M) : La vitesse à
laquelle se déplace une figurine
sur le champ de bataille.

Capacité de Combat (CC) :
L’habileté d’une figurine au corps
à corps. Une figurine qui a une CC
de “-” est incapable de se battre en
mêlée et ne peut effectuer aucune
attaque de corps à corps.

Capacité de Tir (CT) : L’habileté
d’une figurine avec des armes de tir.

Une figurine qui a une CT de “-”
ignore le maniement de ces armes
et ne peut effectuer aucune attaque
de tir.

Force (F) : Indique la force
physique d’une figurine et sa
faculté à infliger des dégâts
en corps à corps.

Endurance (E) : Reflète la résistance
de la figurine aux dégâts physiques.

Points de Vie (PV) : Correspond à
la quantité de dégâts qu’une figurine
peut encaisser avant de succomber
à ses blessures.

Un esprit étroit n’a pas de place pour le doute.

1 2 3

4 5

7

8

9

6

12

L’espoir est un luxe.

LES CODEX WARHAMMER 40,000
Vous savez à présent ce qu’est une fiche technique et comment elle fonctionne – en
conjonction avec les règles de base qui suivent (plus vos figurines Citadel, un champ
de bataille, des dés et un mètre-ruban, bien sûr !), vous avez tout ce qu’il
faut pour commencer à jouer à Warhammer 40,000 et livrer des batailles épiques.

Mais où trouver ces fiches techniques ? Lorsque vous achetez des figurines Citadel,
elles sont fournies dans la boîte, et elles figurent également dans les codex. Un codex
est la source ultime pour votre armée (ou vos armées) d’élection, contenant les fiches
techniques de toutes les figurines appartenant à une Faction particulière. Vous y
trouverez aussi des règles spéciales d’armée reflétant son caractère propre, des Traits
de Seigneur de Guerre, Stratagèmes, équipements et reliques uniques.

Chaque codex est également rempli d’historique inspirant, d’informations
organisationnelles, de splendides illustrations et photos de figurines, de guides
et d’héraldique en couleurs, tout ce qui décrit le contexte et le fonctionnement d’une
Faction dans l’univers de Warhammer 40,000. Visitez games-workshop.com.

Modifier les
Caractéristiques
Les caractéristiques de
certaines grandes figurines
peuvent changer à mesure
qu’elles subissent des dégâts.
Regardez les Points de Vie
restants d’une figurine
et consultez la ligne
appropriée du tableau
sur sa fiche technique
pour déterminer ses
caractéristiques actuelles.

Certaines règles et
aptitudes peuvent modifier
une caractéristique.
Tous les modificateurs
se cumulent, mais vous
devez d’abord appliquer
les multiplications ou
divisions (en arrondissant
au supérieur), puis les
additions ou soustractions.

Vous pourrez rencontrer
des caractéristiques
qui sont des valeurs
aléatoires au lieu de
chiffres. Par exemple,
une caractéristique de
Mouvement peut être 2D6",
ou une valeur d’Attaques
peut être D6. Quand une
unité qui a un Mouvement
aléatoire est choisie pour
se déplacer, déterminez la
distance de mouvement
pour toute l’unité en jetant
le nombre de dés indiqué.
Pour toutes les autres
caractéristiques, jetez
les dés individuellement
– figurine par figurine –
chaque fois que l’unité
effectue des attaques, inflige
des dégâts, etc. Notez
que quelle qu’en soit la
raison, les caractéristiques
de “-” ne peuvent jamais
être modifiées, et que la
Force, l’Endurance et le
Commandement d’une
figurine ne peuvent jamais
être réduits en dessous de 1.

Attaques (A) : Correspond au nombre
de coups qu’une figurine peut porter
au corps à corps.

Sauvegarde (Sv) : Indique la protection
offerte par l’armure d’une figurine.

Commandement (Cd) : Reflète le
courage, la détermination ou le sang-
froid d’une figurine.

5. Composition d’Unité
Les figurines qui composent l’unité.

6. Équipement
Les armes et l’équipement de base
des figurines.

7. Aptitudes
Beaucoup d’unités ont des aptitudes
spéciales qui ne sont pas couvertes par
les règles de base ; elles seront décrites ici.

8. Armes
Les armes qui font partie de l’équipement
de base de l’unité sont décrites par un
ensemble de caractéristiques :

Portée : La distance maximale que peut
atteindre une arme de tir. Les armes avec
une portée de “Mêlée” ne servent qu’au
corps à corps. Toutes les autres armes
sont des armes de tir.

Type : Les types d’arme sont détaillés
dans les sections des phases de Tir
et de Combat des règles de base.

Force (F) : La faculté de l’arme à infliger
des dégâts. Si la Force d’une arme indique
“Utilisateur”, elle est égale à la Force
actuelle du porteur. Si elle indique
un modificateur comme “+1” ou “x2”,
modifiez la caractéristique de Force
actuelle du porteur comme indiqué
pour déterminer la Force de l’arme.
Par exemple, si la Force d’une arme
est “x2”, et si l’utilisateur a une Force
de 6, l’arme a une Force de 12.

Pénétration d’Armure (PA) : La faculté de
l’arme à transpercer armures et blindages.

Dégâts (D) : La quantité de dégâts
infligés par une touche réussie.

D’autres armes, comme celles qui sont
en options pour une unité, sont décrites
ailleurs, dans un codex par exemple.

9. Mots-clés
Chaque fiche technique inclut une liste de
mots-clés, parfois séparée en “mots-clés de
Faction” et “mots-clés” autres. Les premiers
peuvent vous aider à choisir les figurines à
inclure dans votre armée, mais à part cela
les deux listes fonctionnent de la même
manière. Parfois une règle mentionnera
qu’elle s’applique aux figurines ayant un
mot-clé spécifique. Par exemple, une
règle peut indiquer qu’elle s’applique
aux “figurines Adeptus Astartes” ;
cela signifie qu’elle s’applique uniquement
aux figurines qui ont le mot-clé Adeptus
Astartes sur leur fiche technique.

13

Faites votre devoir !

LIVRER UNE BATAILLE
LA MISSION
Avant de pouvoir disputer une bataille
de Warhammer 40,000, vous devez
sélectionner une mission. Les règles
de base incluent une seule mission –
Que la Guerre – qui est idéale pour se
jeter rapidement dans l’action. Vous en
trouverez d’autres dans d’autres livres, ou
vous pouvez jouer une mission de votre
propre invention. Si votre adversaire
et vous ne pouvez vous accorder sur la
mission, les joueurs tirent au dé, et le
gagnant choisit la mission.

Le Champ de Bataille
Dans le lointain futur, les batailles sont
livrées sur une infinité de planètes
étranges, où nulle terre n’est épargnée
par le fléau de la guerre. Lunes de
cristal, space hulks à la dérive, mondes
hostiles carnivores et mondes-démons
cauchemardesques ne sont que quelques-
uns des paysages fantastiques que vous
pouvez recréer quand vous jouez
à Warhammer 40,000.

Un champ de bataille peut être toute
surface sur laquelle les figurines peuvent
tenir – une table, par exemple, ou même
le sol. On considère généralement qu’un
champ de bataille mesure 72" par 48"
(certaines missions prévoiront d’autres
dimensions), mais le but est qu’il puisse
toujours accueillir toutes vos figurines –
si ce n’est pas le cas, agrandissez-le.

Sauf si la mission que vous jouez vous
donne des instructions précises, vous
êtes libre de créer un formidable champ
de bataille en utilisant tout élément de
terrain de votre collection qui vous plaira.
En général, nous recommandons un ou
deux éléments pour chaque section de
24" par 24". Si votre champ de bataille ne
respecte pas ces préconisations, ce n’est
pas grave, mais soyez conscient qu’un
champ de bataille très grand ou très petit,
très ouvert ou très chargé en éléments de
terrain, risquera de donner un avantage
à l’un des deux camps.

Zones de Combat & Extensions
Si vous jouez en utilisant une extension
ou dans une zone de combat spécifique,
des règles additionnelles s’appliqueront au
champ de bataille, et des règles spéciales
modifieront les interactions entre le
terrain et vos guerriers. Gardez cela à
l’esprit en créant votre champ de bataille.

LE SEIGNEUR DE GUERRE
Une fois que vous avez rassemblé votre armée, vous devez désigner
laquelle de vos figurines sera votre Seigneur de Guerre.

Si votre Seigneur de Guerre est un Personnage, il peut utiliser un
Trait de Seigneur de Guerre – une tactique de prédilection ou une
aptitude personnelle qui le démarque de ses pairs. Juste avant que les
joueurs déploient leurs armées, vous pouvez faire un jet sur le tableau
de Traits de Seigneur de Guerre ci-contre pour déterminer celui que
possède votre Seigneur de Guerre. Sinon, vous pouvez choisir le trait
qui convient le mieux à son tempérament ou à son style guerrier.

TRAITS DE SEIGNEUR DE GUERRE
D3 TRAIT

1
Combattant Légendaire : Si ce Seigneur de Guerre charge à la phase
de Charge, ajoutez 1 à sa caractéristique d’Attaques jusqu’à la fin de
la phase de Combat suivante.

2
Chef Charismatique : Les unités amies à 6" ou moins de ce Seigneur
de Guerre peuvent ajouter 1 à leur caractéristique de Commandement.

3
Survivant Tenace : Jetez un dé chaque fois que ce Seigneur de Guerre
perd un Point de Vie. Sur un 6, le Seigneur de Guerre ignore le dégât
et ne perd pas le Point de Vie.

“Il n’a pas de
spectateurs dans la
bataille pour la survie.
Quiconque ne se bat
pas à vos côtés est
un ennemi à écraser.”

- Scriptorus
Munificantus

14

La vengeance est la seule réaction pertinente face à la trahison.

QUE LA GUERRE

OBJECTIFS PRINCIPAUX
D3 CONDITIONS DE VICTOIRE

1

Tuer et Sécuriser : À la fin de la bataille, chaque pion
objectif rapporte 2 points de victoire au joueur qui le
contrôle. Les joueurs marquent en outre D3 points
de victoire si le Seigneur de Guerre ennemi a été tué.

2

Relique Antique : Au début du premier round de
bataille, mais avant le début du premier tour, désignez
un objectif au hasard ; retirez les autres pions objectif du
champ de bataille. À la fin de la bataille, le pion objectif
restant rapporte 6 points de victoire au joueur qui
le contrôle.

3
Domination : À la fin de chaque tour, chaque pion
objectif rapporte 1 point de victoire au joueur qui le
contrôle. Calculez le score à la fin de chaque tour.

LES ARMÉES
Pour jouer cette mission, vous devez d’abord constituer
une armée avec les figurines de votre collection. Vous
pouvez inclure n’importe quelle figurine dans votre armée.

Il vous arrivera peut-être de ne pas avoir assez de
figurines pour aligner une unité de taille minimale (cette
information figure sur la fiche technique de chaque unité) ;
dans ce cas, vous pouvez quand même inclure 1 unité de
ce type, avec toutes les figurines dont vous disposez.

LE CHAMP DE BATAILLE
Disposez le champ de bataille et les éléments de terrain.
Les joueurs doivent ensuite placer des pions objectif
pour représenter les sites d’importance stratégique que
l’une ou les deux armées doivent tenter de sécuriser.
Les pions objectif peuvent être des pions adaptés ou des
éléments de terrain. Chaque joueur peut placer deux
pions objectif n’importe où sur le champ de bataille, à la
seule condition qu’ils soient éloignés d’au moins 10" les
uns des autres. Nous vous suggérons de les placer tour à
tour, en commençant par le gagnant d’un tir au dé. Un
joueur contrôle un pion objectif s’il y a plus de figurines
de son armée que de figurines ennemies à 3" ou moins
du pion (mesurez à partir du centre du pion).

OBJECTIFS PRINCIPAUX
Avant de placer leurs armées, les joueurs tirent au dé.
Le gagnant fait un jet sur le tableau d’objectifs
principaux (ci-contre) pour déterminer ceux
qui seront utilisés pendant cette mission.

DÉPLOIEMENT
Une fois les conditions de victoire déterminées,
le joueur qui n’a pas fait le jet sur le tableau d’objectifs
principaux divise le champ de bataille en deux moitiés
de taille égale. Son adversaire choisit ensuite la moitié
qui sera sa zone de déploiement, et celle qui sera la
zone de déploiement de l’autre joueur.

Puis les joueurs déploient leurs unités tour à tour, une
par une, en commençant par le joueur qui n’a pas choisi
sa zone de déploiement. Les figurines doivent être placées
dans leur zone de déploiement, à plus de 12" de la zone
de déploiement ennemie. Placez les unités jusqu’à ce que
les deux joueurs aient déployé toutes leurs unités, ou
qu’il n’y ait plus de place pour en déployer davantage.

NIVEAU DE PUISSANCE
Avant que la bataille commence, calculez le Niveau de
Puissance de chaque armée en additionnant les Rangs
de Puissance de toutes les unités qui ont été placées
pour cette armée ; le joueur qui a le total le plus bas est
l’Outsider. Si les deux joueurs ont la même Puissance,
celui qui a assigné les zones de déploiement est l’Outsider.

Si la différence de Puissance entre les deux armées est de
10 à 19, l’Outsider reçoit une relance de Commandement ;
si la différence est de 20 à 29, il reçoit deux relances
de Commandement, et ainsi de suite. Chaque relance
de Commandement peut être utilisée une seule fois,
à n’importe quel moment, pour relancer un dé.

PREMIER TOUR
L’Outsider choisit qui a le premier tour.

DURÉE DE LA BATAILLE
La bataille dure cinq rounds de bataille, ou jusqu’à
ce qu’une armée ait tué tous ses ennemis.

CONDITIONS DE VICTOIRE
Si une armée a tué tous ses ennemis, elle remporte
immédiatement une victoire majeure. Sinon, à la fin
de la bataille, le joueur qui a marqué le plus de points
de victoire remporte une victoire majeure. Si les deux
joueurs en ont marqué autant, l’Outsider remporte
une victoire mineure.

Le temps est venu de prouver votre valeur en tant que seigneur de guerre suprême de la galaxie !
Tout ce qui se tient entre la gloire ultime et vous est une armée ennemie résolue à vous détruire.

15

