

AVP™

COMIENZA LA CAZA

2ª EDICIÓN

Reglas: Jarosław Ewertowski y Grzegorz Oleksy

Arte: Darek Zabrocki & Mariusz Siergiejew y Michał Pawlaczyk

Diseño de Miniaturas: Prodos Games Studio

Diseño Gráfico y Maquetación: Antonina Leszczyszyn y Michał Pawlaczyk

Equipo de Diseño de las Reglas Versión 2.0: Konstantinos Lekkas (Lead), Jack Perry, Stanislav Adamek, Maxime Bouchard y Peer Lagerpusch

Testers Versión 2.0: RD Team, Julian Dillard, Konstantinos Koutinas, Alexander Padberg, Bryan Creehan, Doug Foley, Apostolis Markos Kostoulis, Ronan Louvigny y Miroslav Labr Jr

Prodos Games quisiera expresar su agradecimiento a:
Kraig Koranda, Roland Berberich, Rob Alderman, Marshall Jones, Craig Thompson, Matthew Edgeworth, Mark Rapson, Anastasios Lianos y Takis Valeontis.

Traducción al castellano: Carlos del Río Ayuso y Miniaturama S.L.

V 2.0

**PRODOS
GAMES**

AVP: Alien vs. Predator TM & © 2017 Twentieth Century Fox Film Corporation. Todos los Derechos Reservados.

Producido por Prodos Games Limited.

© Prodos Games Ltd. 2017

CONTENIDOS

Introducción	3
Contenido de la Caja	4
Definiciones	6
Introducción a las Reglas.....	6
Oculto en la Oscuridad – <i>Fichas ¡Ping!</i>	6
Conceptos Generales del Juego.....	7
Atributos de las Figuras.....	8
Atributos de las Armas.....	9
Cartas.....	9
Tablero.....	11
Secuencia del turno.....	17
Cómo Jugar	18
Empezar una Partida	18
Línea de Visión (LDV)	19
Reglas de Ocupación de Áreas	21
Acciones.....	22
Acciones Comunes Básicas.....	22
Acciones Comunes Avanzadas.....	23
Movimiento.....	24
Transportar una Ficha de Objetivo.....	25
Combate.....	25
Armadura	25
Heridas	26
Combate a Distancia.....	26
Combate Cuerpo a Cuerpo.....	27
Acciones de Combate Especiales	28
Trabar por Desplazamiento	32
Disparo y Combate Cuerpo a Cuerpo.....	33
Habilidades.....	35
Habilidades de la Facción Marine.....	35
Habilidades de la Facción Alien.....	35
Habilidades de la Facción Predator	36
Referencia	37
Perfiles y Armas Marines	37
Perfiles y Armas Alien.....	39
Perfiles y Armas Predator	40
Misiones de la Campaña.....	42
Reglas Especiales de Misión	53
Niveles de Experiencia	54
Reglas de Juego Avanzadas.....	56
Facciones	56
Condiciones de Victoria Personalizadas.....	58
La Última Resistencia (Reglas de Juego Cooperativo).....	59

1. INTRODUCCIÓN

Alien vs Predator: The Hunt Begins (AvP: THB) es un juego de mesa dinámico y táctico para uno o más jugadores que te permite tomar el control de tres facciones diferentes: Xenomorfos Alien, Predators o Marines Coloniales Humanos. El juego de mesa AvP: THB representa un conflicto entre las tres razas que tiene lugar en una nave espacial abandonada llamada USCSS Theseus.

Desde Xenomorfos Alien acechando entre las sombras, esperando al momento que les permita abalanzarse sobre nuevos anfitriones y capturarlos para reproducirse, pasando por los bien entrenados Marines Coloniales, con equipamiento de última generación, hasta una misteriosa raza de brutales cazadores extraterrestres a la que los humanos llaman Predators.

Cada raza ofrece habilidades únicas para proporcionar diversidad a la experiencia de juego. Puedes tomar el control de un enjambre de pesadilla de Aliens inundando los oscuros pasillos con su número, puedes ponerte al mando de valientes Marines Coloniales para luchar contra los horrores de la oscuridad, o embarcarte en una cacería en busca de trofeos liderando un pequeño pero poderoso grupo de Predators. Sea como sea, disfrutarás de muchas horas de entretenimiento con AvP: THB.

La sensación de suspense y tensión aumenta gracias a la mecánica de las *Fichas ¡Ping!*: estas fichas esconden la identidad de cada Figura hasta que sea detectada por una Figura enemiga. Cada Facción utiliza las *Fichas ¡Ping!* de manera ligeramente diferente después de haber sido detectada, lo que supone una de las razones por la que AvP: THB es un juego asimétrico y único.

AvP: THB ofrece varios desafiantes tipos de juego para uno o más jugadores. La campaña principal consiste en 10 misiones relacionadas entre sí por una historia que relata los dramáticos eventos que suceden en el interior de la USCSS Theseus. Cada Misión puede jugarse también por separado. Otro tipo de juego disponible es AvP: La Última Resistencia, que enfrenta a un grupo de Supervivientes contra una Horda de enemigos. Este tipo de juego puede jugarse como una única Misión o como una mini-campaña de múltiples rondas durante las que tanto los Supervivientes como la Horda tendrán la oportunidad de ganar experiencia y mejorar ronda tras ronda. También hay disponibles Misiones individuales pre-generadas, que te permiten medir tus fuerzas en solitario o enfrentándote a tus amigos para comprobar quién posee el mejor sentido táctico y puede liderar a su Facción a la victoria.

El juego de mesa AvP: THB está dirigido a diferentes tipos de jugadores, ofreciendo dos tipos de reglas: Básicas y Avanzadas. Las reglas Básicas ofrecen una experiencia rápida aunque inmersiva y divertida. Estas reglas se usan para partidas más cortas y simples, omitiendo las reglas más complejas para asegurar incluso a los jugadores principiantes o casuales una experiencia satisfactoria dentro de la oscura y terrorífica atmósfera de AvP: THB. Las reglas Avanzadas abren el abanico de posibilidades tácticas a los aspirantes a Comandante. Estas reglas se diseñaron pensando en los jugadores experimentados, buscando influir en cada aspecto del juego, empezando con la organización avanzada de Destacamentos y multitud de cartas y nuevas Reglas Especiales. Este tipo de reglas incrementa la complejidad del juego pero también mejora la experiencia. Aparte de los dos tipos de reglas, el juego ofrece una amplia variedad de Misiones, empezando con las Misiones de supervivencia en solitario a través de Misiones pre-generadas o aleatorias y terminando con campañas masivas, narrativas y repletas de batallas.

1.1 CONTENIDO DE LA CAJA

AvP: THB incluye:

5 Marines

3 Predator

10 Infantes Alien

5 Acechantes Alien

Cartas:

2 Cartas de Perfil Alien

5 Cartas de Perfil Marine

3 Cartas de Perfil Predator

20 Cartas Ambientales

20 Cartas de Misión

60 Cartas de Estrategia
(20 para cada Facción)

14 Áreas de Pasillo Recto

12 Áreas de Fin de Pasillo

8 Áreas de Pasillo en forma de L

12 Áreas de Encrucijada

8 Áreas de Pasillo en forma de T

12 Áreas de Respiradero

5 Habitaciones (Cápsula de Evacuación / Laboratorio, Armería, Puente, Sala de Hibernación, Sala de Motores)

12 Puertas

116 Fichas de Herida, ¡Ping!, Activado, Centinela, Oculto y Objetivo

3 Dados de 20 caras

1.2 DEFINICIONES

Destacamento

Un Destacamento es un conjunto de Figuras de una misma Facción que forman un ejército para enfrentarse en combate contra otros jugadores. Es un grupo de Figuras organizadas de tropas, apoyos y CG (Cuartel General) utilizadas para luchar en las misiones de AvP: THB.

Facción

En AvP: THB hay tres Facciones para elegir. Los intrépidos Humanos, los horripilantes Xenomorfos de la Especie XX121 (Aliens), o los Clanes de los Yautja (Predators). Cada Facción trabaja activamente para alcanzar sus metas y su supervivencia, y considera a las otras dos como una amenaza.

Escuadra/Unidad

Se usan estos términos para agrupar entre sí pequeños conjuntos de Figuras para formar un grupo cohesionado que lucha contra las otras facciones en los pasillos de la USSC Theseus. El tamaño de una Escuadra puede variar entre una única Figura o un grupo de Figuras que luchan como un único equipo. El tamaño de una Escuadra se detalla en las descripciones incluidas en la sección de Reglas Avanzadas de este reglamento (Página 56).

Figura

Las Figuras son miniaturas individuales, cada una representando un miembro particular de una Facción. Antes de ser revelada, dicha Figura es representada por una *Ficha ¡Ping!*

Una Figura puede pertenecer a uno de los siguientes tres tipos:

- **Tropa** – Es el soldado básico de cada ejército. Este tipo de tropa compone la mayor parte del Destacamento de un jugador.
- **Apoyo** – Son las Figuras especializadas de cada Destacamento. Normalmente suplen necesidades o realizan tareas especiales mejor que las Tropas normales.
- **Cuartel General (CG)** – Son los heroicos líderes, señores supremos o curtidos veteranos del Destacamento de un jugador. Son los guerreros más duros y mejor entrenados que puede aportar cada Facción.

Peanas

Las reglas de AvP: THB están escritas pensando que las miniaturas proporcionadas se montan sobre las Peanas incluidas. El tamaño de la Peana de una Figura tiene varios propósitos en las reglas del juego.

Se usan tres tamaños de Peana:

- Las Peanas pequeñas tienen 30mm de diámetro.
- Las Peanas medianas tienen 40mm de diámetro y

se utilizan para montar el Exoesqueleto de Carga Marine, los Guerreros Predators o la Guardia Real Alien, entre otros. Algunas Figuras vienen sobre peanas escénicas de diferentes tamaños (entre 31 y 49mm); se consideran Figuras montadas sobre una Peana de 40mm en las Reglas de Juego a menos que se especifique lo contrario.

- Las Peanas grandes tienen 50mm o más de diámetro, y se utilizan para Figuras grandes y vehículos ligeros. Aunque algunos Monstruos a menudo tienen una Peana especial o no tienen Peana en absoluto (como el Aplastador Alien), se consideran como Figuras montadas sobre una Peana Grande en las Reglas de Juego a menos que se especifique lo contrario.

2. INTRODUCCIÓN A LAS REGLAS

Para reglas actualizadas y otros archivos relacionados con AvP: THB visita la sección de descargas de nuestra página web:

<http://avp.prodsgames.com/downloads>

El juego de mesa AvP: THB incluye dos tipos diferentes de reglas que pueden utilizarse con las Figuras y Áreas incluidas en la caja.

Las Reglas Básicas y los Perfiles se aplican a todas las Figuras del juego, a menos que se indique lo contrario. Incluyen las reglas necesarias para jugar; movimiento, disparo y combate cuerpo a cuerpo. Las reglas Básicas sirven para organizar partidas rápidas y dinámicas.

Las reglas Avanzadas introducen la posibilidad de crear un Destacamento verdaderamente personalizado, lo que a su vez incrementa en gran medida la profundidad táctica ofrecida por el juego.

2.1 OCULTO EN LA OSCURIDAD – FICHAS ¡PING!

Un aspecto esencial de AvP: THB es que nadie sabe lo que acecha a la vuelta de la esquina; no obstante, cada Facción cuenta con equipo o habilidades naturales para detectar formas de vida. Estos equipamientos o habilidades también les proporcionan una ligera idea de la estructura de la nave espacial y les permiten detectar hasta la más sutil vibración en el aire. A pesar de esto, ni siquiera las habilidades más avanzadas o el equipamiento más sofisticado pueden definir el tamaño o el tipo de un objeto en movimiento de manera precisa. Para representar esto, cada Figura de AvP: THB comienza la partida desplegada como una *Ficha ¡Ping!*

Fichas ¡Ping!

marine
colonial

alien

predator

Los jugadores despliegan y mueven las *Fichas ¡Ping!* por el tablero, boca abajo, hasta que quieran cambiar una de sus *Fichas ¡Ping!* por una Figura, o de manera inmediata cuando una *Ficha ¡Ping!* y una Figura u otra *Ficha ¡Ping!* enemiga obtienen Línea de Visión (LDV) entre sí.

Todas las reglas de AvP: THB que se refieran a las Figuras también se refieren a los *Fichas ¡Ping!* de dichas Figuras, a menos que se indique lo contrario.

Los jugadores pueden revisar la cara oculta de sus *Fichas ¡Ping!* en cualquier momento durante la partida para acordarse de qué posiciones ocupan sus Figuras no detectadas. ¡No hay que saberse de memoria las posiciones de tu propio Destacamento!

2.2 CONCEPTOS GENERALES DEL JUEGO

En esta sección se introducen algunos conceptos generales utilizados en AvP: THB. Puedes encontrar una breve descripción junto a cada concepto explicando cómo se relaciona con los demás aspectos del juego y de esta forma familiarizarte con los conceptos básicos y entender las reglas mucho más fácilmente.

D20 – AvP: THB utiliza dados de 20 caras, denominados D20 en las reglas. Si ves un número antes de D20, entonces ese es el número de dados que deberías lanzar (por ejemplo, 2D20 = lanza 2 dados de 20 caras). Todos los Chequeos, tiradas y repeticiones de tiradas en el juego se realizan lanzando dados D20.

Repetir Tirada – Un jugador puede repetir la tirada de un dado solo una vez (no se pueden repetir las repeticiones). Si el jugador tiene la opción de repetir una tirada y elige repetirla, debe quedarse con el segundo resultado incluso si es peor que el primero.

¡Fuera de la Mesa! – Las tiradas D20 solo cuentan si caen sobre la mesa de juego. Si un D20 cae fuera de la mesa, se debe tirar de nuevo; el resultado solo cuenta si acaba encima de la mesa. (Esta es la única excepción a la regla de no repetir las repeticiones: las tiradas repetidas que caigan fuera de la mesa deben repetirse).

Crítico – Las tiradas que resulten en un 1 natural (sin modificadores) siempre tienen éxito. No se pueden llevar a cabo tiradas de Salud o Curación si la tirada para Impactar resultó en un 1 natural.

Pifia – Las tiradas que resulten en un 20 natural siempre son un fallo. Cualquier Figura que obtenga un 20 en cualquier Tirada de Habilidad no puede gastar más Puntos de Acción durante el turno de juego. Además, un jugador no puede utilizar el bonus por Nivel de Experiencia de su Figura para repetir una tirada con un resultado de 20.

Por ejemplo: Un Marine Colonial utiliza su primer Punto de Acción para llevar a cabo una Acción de Disparo.

El Arma a Distancia del Marine tiene un Cadencia de Ataque (CDA) 2. El jugador asigna toda la CDA a una Figura enemiga y a continuación tira 2D20. Uno de los resultados es un 20, lo que significa que el Marine pierde su segundo Punto de Acción, aunque puede terminar la Acción ya iniciada, que ha resultado en un impacto y un fallo.

Activo/Inactivo – Una Figura que sea Activada puede gastar Puntos de Acción para completar Acciones Básicas o Avanzadas, así como utilizar sus Habilidades Especiales Activas. Cuando una Figura ha completado su activación, recibe una Ficha de Activación y no puede realizar otras acciones durante este turno de juego. Estas Figuras se consideran Activadas. En el reglamento, las Figuras que ya han sido Activadas también son denominadas “Desactivadas”.

Todas las Figuras que aún no han sido Activadas y que no han recibido una Ficha de Activación por cualquier motivo, se consideran Inactivas.

Impacto Automático – Si un Ataque a Distancia (HD) o Cuerpo a Cuerpo (CC) es descrito como “Impacta Automáticamente”, significa que el Chequeo de HD o CC siempre tiene éxito. Dado que este Ataque siempre tiene éxito, no se tira ningún dado y por tanto los Impactos Automáticos nunca pueden resultar en Críticos o Pifias.

Puntos de Acción – Son los Puntos que permiten a las Figuras llevar a cabo diferentes Acciones. Cada Figura comienza su Activación con 2 Puntos de Acción. Las Acciones Básicas cuestan 1 Punto de Acción, mientras que las Acciones Avanzadas cuestan 2.

Ver Página 22

Ataque a Distancia – Cualquier tipo de Acción que requiera a una Figura realizar un Chequeo de HD (Habilidad a Distancia) es un Ataque a Distancia.

Ver Página 26

Ataque Cuerpo a Cuerpo – Cualquier tipo de Acción que requiera a una Figura realizar un Chequeo de CC (Cuerpo a Cuerpo) es un Ataque Cuerpo a Cuerpo.

Ver Página 27

Mazo de Descartes – Es el montón donde se colocan las cartas usadas o descartadas de un determinado tipo. Por Ejemplo: Mazo de Descartes de Cartas de Estrategia.

Mazo – Montón de Cartas de un determinado tipo.

NVL – Abreviación de Nivel.

Impacto/Para Impactar – Cualquier chequeo para un Ataque a Distancia o Cuerpo a Cuerpo puede denominarse Chequeo para Impactar. Cualquier éxito en un Ataque a Distancia o Cuerpo a Cuerpo también es denominado Impacto.

Desplazado – Una Figura es Desplazada cuando 2 o más Figuras intercambian sus respectivas posiciones de forma que el Área Trabada permanezca legalmente ocupada de forma completa. Se puede encontrar más información acerca de los Desplazamientos en la Sección 6.6 del Reglamento.

Ver Página 32

Ficha – Es un marcador de cartón que puede representar varias cosas, tales como objetos, Habilidades, efectos y Objetivos de Misión. Algunos ejemplos son: Ficha de Daño Ácido, Ficha de Heridas de Predator, Ficha de Centinela y *Fichas ¡Ping!*

Chequeo de Habilidad – Para poder superar un Chequeo de Habilidad, se debe obtener un resultado igual o inferior al valor de Chequeo de la habilidad correspondiente de la Figura.

Por ejemplo: Una Figura con una Habilidad a Distancia de 12 (HD 12) necesita obtener un 12 o menos en 1D20 para superar con éxito un Chequeo de HD.

Valor de Chequeo – El número que equivale al resultado igual o menor que se necesita Obtener en 1D20 para superar con éxito un chequeo.

Modificador – Un número sumado o restado al Valor de Chequeo antes de realizar el Chequeo.

Habilidad Activa o (A) – (A) junto al nombre de una habilidad Representa de una Habilidad Activa. Una Habilidad Activa requiere al menos 1 Punto de Acción para ser activada.

Habilidad Pasiva o (P) – (P) junto al nombre de una habilidad representa una Habilidad Pasiva. Esta siempre está activa a menos que se especifique lo contrario. A menudo modifican o afectan a otras Habilidades.

Área Trabada – Cualquier Área de juego se considera Trabada si una de las dos condiciones siguientes se cumple:

- El Área está ocupada por al menos 2 Figuras de Facciones opuestas.
- El Área se encuentra adyacente a un Área completamente ocupada por Figuras de al menos dos Facciones.

Área Completamente Ocupada – Un Área sin Puntos de Ocupación disponibles.

2.3 ATRIBUTOS DE LAS FIGURAS

En AvP: THB, cada miniatura posee una serie de atributos que representan sus diferentes habilidades. Los valores de estos atributos oscilan entre 1 y 20, donde 1 significa que la criatura apenas es capaz de realizar la tarea en cuestión, y 20 representa a un profesional bien entrenado o la cima de la evolución.

Cada habilidad puede verse afectada según avanza la partida. La mayoría se utilizan como punto de partida para calcular el Valor de Chequeo que se necesita obtener en un D20.

M

Movimiento. Determina la velocidad de movimiento de una Figura. Este número indica cuántas Áreas puede moverse la Figura tras gastar 1 Punto de Acción en una Acción de Movimiento.

CC

Cuerpo a Cuerpo. Cuanto más alto sea el valor de esta habilidad, mejor será en combate una Figura. Esta habilidad describe la efectividad en combate Cuerpo a Cuerpo de una Figura, así como su familiaridad con las situaciones Cuerpo a Cuerpo y su capacidad para llevar a cabo otras Acciones mientras esté trabada. Es el Valor de Chequeo que se necesita obtener en 1D20 para superar con éxito un Chequeo de Habilidad Cuerpo a Cuerpo.

HD

Habilidad a Distancia. Esta habilidad representa la capacidad de disparo de una Figura. Un alto valor en esta habilidad se obtiene tras un entrenamiento exhaustivo, la ayuda de la tecnología más avanzada o cambios evolutivos a lo largo de generaciones. Es el Valor de Chequeo que se necesita obtener en 1D20 para superar con éxito un Chequeo de Habilidad a Distancia.

F

Fuerza. Esta habilidad describe la fuerza/complejión/potencia de una Figura. La Fuerza de una Figura es uno de los factores que contribuyen al daño de sus Armas Cuerpo a Cuerpo. Es el Valor de Chequeo que se necesita obtener en 1D20 para superar con éxito un Chequeo de Fuerza.

Con

Constitución. Esta habilidad describe lo dura y resistente que es una Figura. Puede utilizarse para Chequear el rendimiento de una miniatura con carencia de aire o su resistencia a factores externos. Es el Valor de Chequeo que se necesita obtener en 1D20 para superar con éxito un Chequeo de Constitución (Con).

H

Heridas. Es una manera de llevar la cuenta de cuánto daño puede recibir una Figura antes de sucumbir a sus heridas. Habitualmente, todas las Figuras de tamaño humano o similar tienen una sola Herida. Si las Heridas de una Figura se ven reducidas a cero o menos, se retira del tablero como baja.

A

Armadura. Es el valor numérico que describe la habilidad natural de una Figura para ignorar el daño. Puede provenir de blindajes personales avanzados, piel inhumanamente resistente o capas de exoesqueleto. Cuanto más alto sea el valor, mejor será la protección de la Figura contra la mayoría de fuentes de daño. El Valor de Chequeo necesario para que un Chequeo de Armadura ignore un Impacto es igual o inferior al Atributo de Armadura. En ocasiones, un Valor de Armadura puede incluir un segundo número entre paréntesis, p.ej. A: 18(12). Se trata de un Valor de Armadura Impenetrable. La Armadura no puede reducirse por debajo del número entre paréntesis bajo ninguna circunstancia.

PUNTOS DE ACCIÓN

Cada Figura tiene 2 Puntos de Acción (a menos que se indique lo contrario). Por simplificación, este valor no se incluye en los Atributos. Una vez una Figura haya gastado todos sus Puntos de Acción, se considera Desactivada durante el resto del turno.

Ejemplo de Carta de Marine Colonial

Iconos de Armas a Distancia

Iconos de Armas Cuerpo a Cuerpo

2.4 ATRIBUTOS DE LAS ARMAS

M56 ARMA INTELIGENTE		
F	CDA	VAV
14	3	1

F - Fuerza. La Fuerza del Arma de una Figura modifica la Armadura de su objetivo. En cambio, ten en cuenta que las Armas Cuerpo a Cuerpo modifican la propia Fuerza de la Figura que las blande.

CDA - Cadencia de Ataque. La cantidad de Chequeos de Habilidad que se pueden realizar durante un Ataque a Distancia o Cuerpo a Cuerpo.

VAV - Valor Anti Vehículo. Este valor modifica la Armadura de Vehículo (AV) de objetivos con Puntos de Estructura (PE). (Las reglas para Vehículos aún no se han publicado).

2.5 CARTAS

Se usan hasta cuatro tipos diferentes de cartas durante una partida de AvP: THB:

Cartas de Atributos

Estas cartas contienen toda la información necesaria para utilizar cada Escuadra o Figura durante la Partida. El frontal muestra los valores numéricos de cada atributo de la Figura, qué armas utiliza y las Habilidades Especiales a las que tiene acceso. La trasera de la Carta de Atributos contiene la descripción de las Habilidades Especiales y de las Reglas Especiales de la Figura. Las Cartas de Atributos proporcionan un acceso fácil y rápido a las características de una Figura sin necesidad de escribirlas ni de buscarlas en el Reglamento. Las Cartas de Atributo de las Figuras bajo el control de cada jugador se colocan en sus respectivos lados de la mesa para ser utilizadas como referencia rápida.

Cartas Ambientales

Estas cartas simulan sucesos aleatorios a bordo de la USCSS Theseus. Las Cartas Ambientales afectan a la nave y a todos los que se encuentren en su interior, a menos que se indique lo contrario. El jugador que obtuvo la iniciativa roba una Carta Ambiental del mazo oportuno y la pone en juego al principio de cada turno. Solo puede haber en juego una única Carta Ambiental en cualquier momento.

Cartas de Estrategia

Las Cartas de Estrategia son específicas para cada Facción y representan las ventajas tácticas o las maniobras especiales de cada Destacamento. Antes de que empiece la partida, cada jugador roba 5 Cartas de Estrategia de su respectivo mazo. Cada jugador puede descartar su mano inicial en su totalidad y dejarla en el Mazo de Descartes antes de que empiece el primer turno de juego, y sustituirla por una nueva mano obtenida de la parte superior de su mazo. Deberá quedarse con su segunda mano. Las cartas se deben mantener en secreto. Al final de cada turno, cada jugador puede descartar una Carta de Estrategia como máximo.

Ejemplo de Carta de Estrategia Predator

Ejemplo de Carta de Estrategia Alien

Ejemplo de Carta de Estrategia Marine

Al comienzo de cada turno, cada jugador roba Cartas de Estrategia hasta tener exactamente 5 en su mano. Cada jugador puede poner en juego un máximo de 2 Cartas de Estrategia durante cada turno. Ningún jugador puede tener más de 5 cartas en la mano en ningún momento de la partida; si esto sucede, se deben descartar cartas inmediatamente hasta tener 5.

Las Cartas de Estrategia se dividen en dos categorías: Activas y Condicionales. Las Cartas Activas son aquellas que se juegan inmediatamente al comienzo del turno de un jugador, y/o después de que una Figura complete una Acción. Las Cartas Condicionales son las que interrumpen la Acción de una Figura y se juegan cuando se cumple el requisito indicado en la misma carta. A menos que se indique lo contrario, las Cartas de Estrategia se retiran del juego inmediatamente después de que el efecto descrito en la Carta tenga lugar y se añaden al Mazo de Descarte del jugador propietario.

Cuando un jugador decide jugar una carta, primero debe declarar su intención de hacerlo. A continuación, los demás jugadores también deben declarar si utilizarán o no una carta en ese momento (pasar). Si más de un jugador declara que jugará una carta, lo harán siguiendo el orden de iniciativa o pasando. Después de que todos los jugadores hayan jugado una carta o pasado, se abre una segunda ronda para jugar cartas. No obstante, se considera que los jugadores que pasaron en la primera ronda han pasado de todas las oportunidades para jugar cartas durante esta misma ronda.

Cartas de Misión

Las Cartas de Misión aportan una perspectiva aleatoria e interesante a la partida, asegurando que una Misión no se jugará dos veces de la misma manera. Las Cartas de Misión contienen multitud de objetivos diferentes, introduciendo aire fresco en mapas ya conocidos y permitiendo a los jugadores crear mapas nuevos y personalizados con condiciones de victoria aleatorias. Las Cartas de Misión pueden utilizarse en Mapas de Misión creados por los jugadores para obtener desafíos prácticamente infinitos, ofreciendo horas de diversión. Cada Carta de Misión contiene tres Condiciones de Victoria (una para cada Facción) pero solo se debe completar la de la Facción elegida por el jugador. El resto

se ignoran. Antes de que comience la partida, el jugador que tenga la iniciativa roba una carta, lee su objetivo a los demás jugadores y prepara sus Objetivos de Misión mientras sigue las reglas descritas en la sección Reglas de Juego Avanzadas del Reglamento. A continuación, esta Carta de Misión se baraja de vuelta en el Mazo de Misión y el siguiente jugador roba una carta y prepara sus Objetivos de Misión. Una vez que se han determinado los objetivos de todos los jugadores, la partida está lista para empezar.

2.6 EL TABLERO DE JUEGO

La partida tiene lugar a bordo de una nave de Ciencia y Transporte, la USSCS Theseus. El tablero de AvP: THB es modular y se puede organizar de diferentes maneras para representar los diferentes niveles dentro de la nave. Cada Misión incluida tiene una disposición diferente del mapa, creado mediante las Áreas incluidas en la caja. La variedad de mapas que pueden crearse utilizando las Reglas de Juego Avanzadas que se incluyen en AvP: THB no tiene fin. ¡El único límite es tu imaginación!

2.6.1 Áreas de Suelo

Las piezas individuales que componen los mapas se denominan Áreas. Sus bordes están cortados como piezas de un puzzle, de forma que encajen entre sí y no se descolquen en mitad de una partida. Las Áreas individuales también cumplen funciones específicas.

AvP: THB usa cinco tipos diferentes de Áreas:

Pasillo Infestado

Cualquier Figura que lleve a cabo una Acción de Disparo contra una Figura de la Facción Alien que se encuentre dentro del Pasillo Infestado recibe un modificador de -4 a su Habilidad a Distancia (HD) a causa de la habilidad natural de los Xenomorfos para confundirse con sus entornos infestados.

Pasillo Normal

Cualquier Figura que realice un Ataque Cuerpo a Cuerpo o una Acción de Disparo contra una Figura de la Facción Marine que se encuentre dentro de un Pasillo Normal recibe un modificador de -2 al Atributo relevante (CC o HD) a causa del exhaustivo entrenamiento de combate de los Marines, que les permite utilizar cualquier caja, rincón o hueco disponible para conseguir una ventaja táctica.

Nota del Diseñador: En versiones anteriores también se incluía un Tipo de Área Semi-Infestado que se ha eliminado para simplificar los tipos de Área. Si tienes la primera edición del juego, trata esas Áreas como Áreas Infestadas en su lugar. Alternativamente, puedes jugar con cualquier regla de la casa. ¡Tu casa, tus reglas!

Respiradero

Los Respiraderos se tratan igual que cualquier otra Área de Pasillo, salvo dos excepciones: solo las Figuras en Peana pequeña pueden moverse a través de estas Áreas, y las Áreas de Respiradero no permiten que se trace LDV dentro o a través de ellas. Las Áreas de Respiradero cuentan como un Área normal a la hora de mover a través de ellas. Solo las Figuras con la Habilidad Especial Pequeño (P) pueden terminar su Activación en un Área de Respiradero, y mientras una Figura con la Habilidad Especial Pequeño (P) permanezca en su interior, las Figuras enemigas no podrán mover a través de esa Área de Respiradero. Una Figura debe Moverse al menos 2 Áreas para moverse a través de un Respiradero, como en el ejemplo siguiente:

1. La Figura Marine está lista para gatear a través del Respiradero.

2. Tras utilizar la Acción de Correr, se mueve 2 reas. Su movimiento termina en el Área de Respiradero, lo que no está permitido...

3 ...por lo que la Figura se mueve hasta la última Área que ocupó legalmente.

4. En su siguiente activación, la Figura usa la Acción Correr de nuevo y llega fácilmente al otro lado del Respiradero.

No obstante, las Figuras de la Facción Marine que se encuentren en un Área adyacente a un Área de Respiradero pueden usar la Habilidad Especial ¡Ping! para tomar como objetivo el Área de Respiradero utilizando la Acción Especial “Inferno Ardiente” o la Carta de Estrategia ¡Granada!

Adicionalmente, las Figuras de la Facción Predator que se encuentren en un Área adyacente a un Área de Respiradero pueden utilizar la Acción “Lanzar Disco Inteligente” eligiendo como objetivo únicamente a Figuras en el interior del Área de Respiradero.

Habitaciones

A menos que se indique lo contrario, las Áreas de Habitación no tienen ninguna regla especial.

Sala de Motores

Armería

Puente

Sala de Hibernación

Cápsula de Evacuación / Laboratorio

Cápsula Predator. Punto de entrada para la Facción Predator.

Fichas

Fichas ;Ping! incluidas en la caja de juego.

Acechante alien

Cara trasera facción alien

Guerrero alien

Cara trasera facción alien

Soldado marine

Cara trasera facción marine

Guerrero predator con combi-lanza

Cara trasera facción predator

Cazador predator

Cara trasera facción predator

Guerrero predator con disco inteligente

Cara trasera facción predator

Fichas de Objetivo

Alien

Predator

Marines

2.6.2 Puertas

Las piezas de puerta representan las compuertas estancas de la USSCS Theseus. En ocasiones, los pesados paneles metálicos con mecanismo hidráulico que separan las secciones de la nave pueden ser lo único que mantenga la muerte a raya. Las pesadas mamparas se fabrican para aguantar pérdidas repentinas de presión, metralla, explosiones y cualquier cantidad de fuego de armas ligeras. Los mecanismos que controlan las puertas son bastante sencillos y fáciles de manipular para los Marines y Predators, mientras que los Xenomorfos solo cuentan con sus afiladas garras y fuerza bruta para atravesarlas.

Un Marine o Predator debe gastar 1 Punto de Acción para activar una puerta; para hacerlo, la Figura debe estar en el Área adyacente a la puerta que quiere activar.

Acción para crear una puerta cerrada. Para hacer esto, la Figura debe gastar 2 Puntos de Acción y superar un Chequeo de Habilidad CC. Si el Chequeo tiene éxito, se puede colocar una nueva pieza de Puerta en el borde del Área ocupada por la Figura activa que esté llevando a cabo la Acción Avanzada Sellar la Compuerta y que conecte con cualquier otro Área de tipo Habitación o Pasillo. Si falla el Chequeo, la Figura pierde el resto de sus Acciones y se Desactiva inmediatamente. Se pueden crear un máximo de 3 piezas de puerta nuevas por partida de esta manera. Sellar la Compuerta no se puede llevar a cabo en Áreas Trabadas.

Nota del Diseñador: El uso oportuno de Sellar la Compuerta (A) puede proporcionarle al Marine el tiempo suficiente para retirarse de los enemigos que se le echan encima y reagruparse para preparar una nueva línea de defensa.

1. La Figura no puede intentar activar las puertas desde su posición actual, dado que las puertas no se encuentran adyacentes al Área que ocupa.

1. Un Marine solitario se encuentra dentro del alcance de Movimiento del Alien, pero aún le quedan 2 Puntos de Acción. Sus dos compañeros de Escuadra se han movido durante este turno de juego. Si el grupo de Aliens contiene algún Acechante Alien, sus compañeros de Escuadra pueden verse Trabados este turno.

2. Las puertas se encuentran adyacentes al Área ocupada por el Marine, así que puede activar cualquiera de ellas.

2. El Marine decide utilizar sus 2 Puntos de Acción y lanza 1D20. Pasa el Chequeo CC, sellando con éxito las puertas tras de sí y aislando a los Aliens, protegiendo a sus compañeros de Escuadra al menos durante este turno.

Una vez se ha activado la puerta, esta se abre y se retira permanentemente del juego.

Dependiendo de la Facción, las Figuras pueden interactuar con las puertas de las siguientes maneras:

Sellar la Compuerta (A) (Acción Única de la Facción Marine) – Cualquier Marine puede gastar 2 Puntos de

Forzar la Puerta (A) (Habilidad Única de la Facción Alien y los Sabuesos Predator) – Cualquier Figura de la Facción Alien o cualquier Figura de Sabueso Predator pueden tratar de forzar una puerta gastando una Acción de Combate Cuerpo a Cuerpo. Esta Acción tiene éxito si se obtiene en 1D20 un resultado igual o inferior a los siguientes Valores de Chequeo:

TAMAÑO DE PEANA DE LA FIGURA	VALOR DE CHEQUEO
Pequeña	5 o menos en 1D20
Mediana	10 o menos en 1D20
Grande	15 o menos en 1D20
Sin Peana	Éxito Automático

Ayudar a Forzar la Puerta (A)

(Regla Única de la Facción Alien y de los Sabuesos Predator). Cada Figura Alien, exceptuando aquellas con la Habilidad Especial Pequeño (P), que ocupen Áreas adyacentes a una puerta que está siendo forzada, cuentan como ayudas, incluso si ya fueron activadas durante el turno de juego en curso. Las Figuras amigas que se encuentren a ambos lados de la puerta cuentan como ayudas. La Figura que esté intentando forzar la puerta recibe un modificador de +1 al valor de Chequeo requerido por cada Figura que ayude. Al ayudar a una Acción de Forzar la Puerta también se tienen en cuenta las Figuras que se encuentren en Áreas Trabadas adyacentes a esa puerta. De la misma forma, cuando un Sabueso Predator intenta Forzar la Puerta recibe un modificador de +1 al valor de Chequeo requerido por cada Sabueso Predator que le ayude.

2. Ahora, con más de su especie ayudándole, sus posibilidades de éxito han aumentado significativamente. En el ejemplo, cada Alien que utilice un Ataque Cuerpo a Cuerpo recibirá un modificador de +3 al Valor de Chequeo necesario para tener éxito.

3. Las Figuras a ambos lados de las puertas contribuyen y ayudan a su apertura. En esta situación, cada Alien que intente derribar la puerta recibe un modificador +5 al Valor de Chequeo, por lo que las puertas cederán en una tirada de 1-10 en 1D20.

4. Incluso las Figuras en Áreas Trabadas pueden ayudar a derribar la puerta. Todas las tiradas para Forzar la Puerta (A) separando ambos grupos de Aliens reciben un modificador de +5 al Valor de Chequeo de Forzar la Puerta (A).

1. En esta situación, la puerta es la única barrera entre el Marine y un Xenomorfo. Según el tamaño de la peana de un Guerrero Alien, el jugador Alien necesita sacar 1-5 en 1D20 para Forzar la Puerta (A) con éxito.

SECUENCIA DEL TURNO

3. CÓMO JUGAR

En este capítulo se describe con más detalle el turno de juego y las fases que lo constituyen.

En AvP: THB se enfrentan uno o más jugadores en un tablero compuesto por Áreas de cartón. No es necesario que todas las Facciones estén representadas para jugar. Los jugadores toman el control de la Facción elegida e intentan llevarla hacia la victoria, ya sea acabando con todos los enemigos o completando los Objetivos de Misión. Completar estos Objetivos al tiempo que impides que tus oponentes completen los suyos requerirá la habilidad de predecir los movimientos del enemigo, elaborar una estrategia a largo plazo y una pizca de suerte.

Durante cada turno de juego, los jugadores activan sus Figuras de acuerdo al orden de iniciativa: una Figura cada vez. Los jugadores pueden utilizar los Puntos de Acción de una Figura para:

- Mover la Figura
- Combatir contra una Figura enemiga
- Abrir una puerta
- Utilizar Habilidades Especiales

Además, los jugadores pueden usar sus Cartas de Estrategia para añadir complejidad al juego y sorprender a sus rivales cuando menos se lo esperen.

Las Cartas Ambientales entran en juego cada turno y afectan al tablero. No las pone en juego un jugador individual, pero garantizan que las condiciones de la nave estarán en constante cambio, obligando a todos los jugadores a reajustar su plan sobre la marcha. Una vez que todas las condiciones de victoria para una de las Facciones se hayan cumplido, la partida termina, lo que significa que la victoria puede alcanzarse de varias maneras: ¡siendo más listo o acabando con tus rivales!

Una vez que todas las Figuras sobre el tablero han sido Activadas, comienza el siguiente turno de juego.

En esta sección del libro encontrarás toda la información necesaria para montar el tablero y jugar una partida de AvP: THB.

3.1 EMPEZAR UNA PARTIDA

AvP: THB puede jugarse de dos formas. Tu primera elección a la hora de jugarlo es elegir entre el juego Básico y el Avanzado, usando las expansiones de AvP: THB.

El juego Básico utiliza todas las Figuras incluidas en la caja. Estas partidas se equilibran en torno a una cierta cantidad y tipo de Figuras que participan en misiones pre-establecidas y, por tanto, se obvia el aspecto de la creación de Destacamentos. Las partidas de este tipo tienden a ser más cortas y son la mejor forma de familiarizarse con las reglas disponibles para la mayoría de Figuras antes de pasar a las partidas Avanzadas.

El modo de juego Avanzado es para jugadores que han expandido su Destacamento con Figuras adicionales de expansiones. Las reglas Avanzadas proporcionan una experiencia de juego más intensa y a menudo más larga que requiere diferentes aproximaciones tácticas, dado que las Figuras disponibles en este modo aportan habilidades nuevas y únicas a la partida.

Independientemente de tu elección, el ritmo de juego y la secuencia principal del turno, una vez se haya preparado el tablero, son iguales en los modos Básico y Avanzado.

3.1.1 Preparación de una Partida Básica

Para jugar una partida Básica, se deben seguir las siguientes instrucciones:

1. Primero, elige con qué Facción quieres jugar.
2. Escoge una Misión. Cualquier jugador puede lanzar 1D10 para elegir un mapa y usarlo en la partida. Las Misiones de Campaña, si se juegan según el orden indicado, irán desvelando los acontecimientos que se desarrollan a bordo de la nave USSC *Theseus*.
3. Prepara las Áreas, puertas y Marcadores de Misión según la descripción de la Misión.
4. Despliega todas las *Fichas ¡Ping!* sobre las Áreas según la descripción de la Misión.
5. Cada jugador roba 5 Cartas de Estrategia del Mazo de Facción correspondiente.

3.1.2 Preparación de una Partida Avanzada

1. Acuerda con tu rival el límite de puntos para la partida. Cada jugador crea un ejército utilizando las expansiones AvP: THB y/o las miniaturas incluidas en la caja, de acuerdo al límite de puntos acordado.
2. Prepara el tablero. Lanza 1D20/2, copia el mapa de la Misión correspondiente (tal y como se describe en la sección de Misiones) utilizando las correspondientes Áreas. Otra opción, si ambos jugadores estáis de acuerdo, es desplegar las Áreas a vuestro gusto. Cada jugador roba una Carta de Misión y coloca los Marcadores de Misión siguiendo la regla para Colocar los Marcadores de Misión. Despliega todas las Fichas ¡Ping! sobre las Áreas según la descripción de la Misión.
3. Cada jugador roba 5 Cartas de Estrategia del Mazo de Facción correspondiente.

3.1.3 Secuencia del Turno

AvP: THB se juega por turnos, cada uno de los cuales se subdivide en Fases de Activación. Si no se indica lo contrario en la descripción de la Misión, cada turno de juego comienza con una tirada de iniciativa.

1. FASE DE INICIATIVA
2. FASE DE MANTENIMIENTO DE FICHAS Y CARTAS
3. FASE DE ACTIVACIÓN DE LAS FIGURAS
4. FASE DE COMPROBACIÓN DE CONDICIONES DE VICTORIA
5. FASE DE FINAL DE TURNO

Cada secuencia de turno de juego comprende las fases 1-5. Sigue las instrucciones para cada una de las fases hasta que uno de los jugadores cumpla las condiciones de victoria o hasta que todas las Figuras de cualquier jugador hayan sido retiradas del juego como bajas.

FASE DE INICIATIVA

Cada jugador lanza 1D20. Cuando todos los jugadores hayan lanzado un dado, el jugador que obtuviera el resultado más alto comienza, seguido del segundo resultado, etc. En caso de empate, vuelve a tirar hasta que un jugador gane la tirada. El vencedor puede elegir ceder la Iniciativa a un oponente. En el caso de 3 o más jugadores, si el vencedor cede su Iniciativa a otro jugador, usará la Iniciativa de dicho jugador como si fuera la suya (intercambian las Iniciativas).

FASE DE MANTENIMIENTO DE FICHAS Y CARTAS

El jugador con la Iniciativa roba una Carta Ambiental del mazo, la revela y la pone en juego. Todos los jugadores roban el número necesario de sus respectivos Mazos de Estrategia hasta tener 5 cartas en la mano. Además, retira todas las Fichas de Activación del tablero y déjalas a un lado.

FASE DE ACTIVACIÓN DE LAS FIGURAS

El jugador con la Iniciativa comienza la Fase de Activación. El jugador activo, en cada una de sus Fases de Activación, debe nombrar una Figura para activarla. La Figura elegida debe utilizar al menos uno de sus Puntos de Acción por activación. Una vez ha sido Activada, el juego pasa al siguiente jugador, quien activa a su Figura elegida de la misma forma. Una vez una Figura termina su activación, sitúa una Ficha de Activación a su lado para indicar que ya ha sido Activada durante este turno.

Fichas de Activación:
Marine, Predator, Alien

Los jugadores continúan este proceso hasta que todas sus Figuras hayan sido activadas una vez por turno de juego. Si un jugador tiene más Figuras que sus rivales, debe activar las Figuras extra en cualquier orden al final de la Fase de Activación del turno de juego.

La última Figura Activada por cada jugador durante el turno previo no puede ser Activada la primera durante el nuevo turno. Ignora esta regla si al jugador solo le queda una Figura. Cada jugador puede utilizar hasta 2 de sus Cartas de Estrategia en cualquier momento durante cada turno. Ver Página 10.

Cuando ya no queden Figuras por Activar en ningún bando, los jugadores pueden elegir utilizar todas las Fichas de Centinela (Página 23) que queden en juego. Los jugadores se turnarán siguiendo el orden de Iniciativa y utilizarán las Fichas de Centinela con sus Figuras para realizar Acciones viables. Una vez retiradas las Fichas de Centinela del tablero, o los jugadores hayan optado por no utilizarlas, finaliza el turno.

FASE DE COMPROBACIÓN DE CONDICIONES DE VICTORIA

Una vez ha finalizado la Fase de Activación, todas las Figuras son Desactivadas y todas las Fichas de Centinela se retiran. Los jugadores deben comprobar si han cumplido sus condiciones de victoria para la Misión en curso. Si ese es el caso para algún jugador, la partida termina inmediatamente y el jugador que cumplió las condiciones de la Misión es el ganador.

FASE DE FINAL DE TURNO

Una vez que todas las Figuras han sido Desactivadas y se han retirado todas las Fichas de Centinela, comienza un nuevo turno de juego con la Fase de Iniciativa.

3.2 LÍNEA DE VISIÓN (LDV)

Una Ficha ¡Ping! o una Figura tienen Línea de Visión (LDV) a una Ficha ¡Ping! o a una Figura enemiga si cualquiera de los jugadores puede trazar una línea recta sin obstáculos entre los centros de las Áreas ocupadas por al menos una Ficha ¡Ping! o una Figura cada una. En medio de la batalla, la posición exacta de una Figura sobre un Área es irrelevante. Asumimos que las Figuras esquivan y se agachan, moviéndose por el Área como consideren mientras se escabullen o luchan contra sus enemigos.

Las Áreas de Respiradero no se pueden utilizar para trazar LDV.

CONVERSIÓN DE UNA FICHA ¡PING! EN UNA FIGURA

Existen dos formas de convertir una *Ficha ¡Ping!* en su Figura correspondiente:

- Voluntaria - El jugador que controla la *Ficha ¡Ping!* puede decidir en cualquier momento sustituirla por la Figura correspondiente, siguiendo las reglas para conversión de fichas más abajo.
- Obligatoria - Ambos jugadores revelan sus *Fichas ¡Ping!* cuando al menos dos fichas enemigas obtengan LDV entre sí (o una ficha y una Figura). Cada Figura recién colocada conserva su estado de activación (Activada/Inactivada).

1. Las Figuras se representan mediante *Fichas ¡Ping!*, dado que no existe LDV entre las Facciones opuestas.

2. Un Marine se Activa y mueve hasta un Área de esquina. Ahora se puede trazar una línea recta conectando el Área ocupada por el Marine con las Áreas ocupadas por los Xenomorfos, por lo que los Aliens son detectados.

3. Las *Fichas ¡Ping!* de los Xenomorfos en LDV con el Marine deben ser reveladas inmediatamente y sustituidas por las Figuras correspondientes.

Cada Facción en AVP: THB tiene sus propias Reglas Especiales para convertir *Fichas ¡Ping!* en Figuras:

Aliens:

Una vez se haya revelado una ficha, debe sustituirse por la Figura Alien mostrada en la ficha. No obstante, si la *Ficha ¡Ping!* aún no ha sido Activada y se encuentra en un Área Infestada, entonces el jugador Alien puede utilizar Ocultarse con cualquier cantidad de Figuras con LDV respecto a Figuras enemigas, perdiendo su Activación durante el turno en el que fueron divisadas. Por cada Figura que decida utilizar Ocultarse como reacción, sitúa una Ficha Oculto y una Ficha de Activación sobre la *Ficha ¡Ping!* correspondiente. Cuenta como si hubiesen sido Activadas durante este turno. Cuando es divisada, una *Ficha ¡Ping!* de un Alien Oculto no se revela, pero las demás fichas enemigas se revelan de manera normal. No obstante, cuando las Figuras Ocultas sean objetivo de un Ataque Cuerpo a Cuerpo o a Distancia, el Jugador Alien debe revelar la *Ficha ¡Ping!* objetivo y utilizar la carta correspondiente de la Figura, conservando el Estado Oculto y la Ficha Oculto.

Marines Coloniales:

Tácticas de Equipo (P) - Gracias a su entrenamiento de combate táctico, una vez se haya revelado una *Ficha ¡Ping!* de Marine Colonial, se debe sustituir por cualquier Figura Marine Colonial de ese mismo tipo de Escuadra sin revelar, a elección del jugador que controle la Facción Marines. Además, cuando cualquier Figura Marine de Tipo Tropa pierde una Herida, esta puede asignarse a cualquier otra Figura Marine de Tipo Tropa de la misma Escuadra que ocupe el mismo Área.

Nota del diseñador: Tácticas de Equipo (P) - Es el nombre de una habilidad disponible para todos los Marines Coloniales.

Predators:

Cazador Experimentado (P) - Los Predators son maestros cazadores, utilizando una amplia variedad de habilidades y equipamiento de alta tecnología en sus cacerías. Cuando una *Ficha ¡Ping!* con la Habilidad Especial Cazador Experimentado sea revelada, la Figura Predator correspondiente puede situarse en cualquier punto a un Área de distancia respecto al punto revelado; no obstante, la Figura no puede situarse en un Área que la acerque hacia una Figura enemiga en LDV del Predator.

Mimetismo Vocal (P) - Los Predators utilizan su avanzada tecnología para engañar y atraer a sus enemigos. Para representar esto, un Destacamento Predator puede incluir una cantidad de *Fichas ¡Ping!* de Mimetismo Vocal tal y como se describe en los puntos “9.0 Misionos de Campaña” y “10.0 Reglas de Juego Avanzadas”. Las únicas Acciones disponibles para dichas *Fichas ¡Ping!* son Mover, Correr y Pasar. Cuando cualquiera de las *Fichas ¡Ping!* obtenidas mediante Mimetismo Vocal (P) sea

revelada, o se vea forzada a recibir un punto de daño de cualquier fuente, retírala del juego inmediatamente. Las *Fichas ¡Ping!* de *Mimetismo Vocal* no revelan las *Fichas ¡Ping!* enemigas.

Ficha ¡Ping! de *Mimetismo Vocal* Predator

1. Los *Marines* se preparan para combatir colocándose en una formación defensiva.

2. La *Ficha ¡Ping!* Predator mueve hasta entrar en LDV con los *Marines*.

3. Al estar en LDV con los *Marines*, la *Ficha ¡Ping!* se voltea revelando la *Figura Predator*.

4. Utilizando las reglas Predator para conversión de *Fichas ¡Ping!*, el jugador Predator puede situar su *Figura* recién revelada en cualquier *Área* adyacente a aquella en la que fue divisado, salvo el *Área* que le acercaría al enemigo que le divisó. Gracias a esta regla, el Predator hace dudar a los *Marines* si han visto algo o si se trataba de un simple juego de sombras.

3.3 REGLAS DE OCUPACIÓN DE ÁREAS

Cada *Área* en el juego tiene una capacidad de *Puntos de Ocupación*: las *Habitaciones* tienen doce (12), los *Finales de Pasillo* tienen cuatro (4) y cualquier otro *Área* tiene ocho (8) *Puntos de Ocupación*. Las *Áreas Predator* (a la venta por separado) tienen los mismos *Puntos de Ocupación* que sus contrapartidas normales, salvo las *Habitaciones Predator* que tienen solo ocho (8) *Puntos de Ocupación*. Dependiendo del tamaño de la *Peana*, cada *Figura* reduce el número de *Puntos de Ocupación* del *Área* donde está en una cierta cantidad. Una vez los *Puntos de Ocupación* de un *Área* han sido reducidos a cero, no pueden pasar ni situarse más *Figuras* sobre esa *Área*.

Dependiendo del tamaño de la *peana* de una *Figura* o del tamaño de su *Ficha ¡Ping!*, los *Puntos de Ocupación* son los siguientes:

TAMAÑO DE PEANA O FICHA ¡PING!	VALOR EN PUNTOS DE OCUPACIÓN
Pequeña (30mm)	1
Mediana (40mm)	2
Grande (50mm)	3
Figuras sin Peana	6
Fichas de Daño Ácido	1

1. Los Marines están intentando acabar con un único Alien mientras otros se acercan a la lucha (el Área ocupada por los Marines y el Alien tiene ya cubiertos 6 Puntos de Ocupación).

2. Una vez que el jugador Alien mueve dos de sus Figuras utilizando la Acción de Correr para meterlos en el Área ocupada por los Marines, no queda espacio en ella para el último Alien. Los 8 Puntos de Ocupación del Área están cubiertos.

DAÑO ÁCIDO

Ficha de Daño Ácido / Sangre Ácida – Esta ficha representa daños estructurales de la nave. Cuando una Figura con la Habilidad Especial Sangre Ácida (P) pierda una Herida, lanza 1D20. Con un resultado de 1-6 la Herida perdida va acompañada de un chorro de ácido molecular extremadamente peligroso. Si es posible, sitúa una Ficha de Daño Ácido en el Área ocupada por la Figura que perdió la Herida. Además, una Figura de la Facción Predator o Marine en el mismo Área, elegida por el jugador Alien, recibe un Impacto Automático de F10. Los Puntos de Ocupación del Área se reducen en 1 por cada Ficha de Daño Ácido en la misma. A menos que se indique lo contrario, se pueden situar un máximo de 2 Fichas de Daño Ácido en cada Área. No se pueden poner Fichas de Daño Ácido en un Área totalmente ocupada, pero una Figura enemiga seguirá recibiendo daño.

Ficha de Daño Ácido

Nota del Diseñador: ¡Las Fichas de Daño Ácido cubren Puntos de Ocupación, impidiendo que muevas a través de ellas! Tenlo en cuenta cuando planees mover Figuras con Peanas medianas o grandes.

4. ACCIONES

Cada Figura dispone de 2 Puntos de Acción (a menos que se indique lo contrario). Para realizar una Acción, una Figura necesita gastar 1 o más Puntos de Acción, dependiendo de la Acción. Para simplificar, el número de Puntos de Acción no se incluye en el Perfil de Atributos ni en las Cartas de Atributos. Una vez que una Figura haya gastado todos sus Puntos de Acción, cuenta como Desactivada durante el resto del turno.

Las Acciones se dividen en dos grupos – Básicas y Avanzadas – y cada Figura solo puede usar una misma Acción una vez cada turno, a menos que se indique lo contrario.

4.1 ACCIONES COMUNES BÁSICAS (1 PUNTO DE ACCIÓN)

Al requerir únicamente una pequeña cantidad de energía, las Acciones Básicas son las más comunes en AvP: THB.

Acción de Movimiento (A) – Las Figuras pueden mover tantas Áreas como indique su Valor de Movimiento.

Acción de Disparo (A) – Una Figura puede gastar 1 Punto de Acción para realizar un Ataque a Distancia contra un objetivo. Cuando se realiza una Acción de Disparo, la Figura realizará un número de chequeos de HD equivalentes a la CDA del arma que está disparando. El objetivo debe estar en la LDV de la Figura que realiza la Acción de Disparo.

Acción de Combate Cuerpo a Cuerpo (A) – Una Figura puede gastar 1 Punto de Acción para realizar un Ataque Cuerpo a Cuerpo. Al realizar esta acción, la Figura realizará una cantidad de chequeos CC iguales a la CDA de su arma. El objetivo debe estar Trabado con la Figura que realiza la Acción de Combate Cuerpo a Cuerpo.

Acción de Pasar (A) – La Figura puede gastar 1 Punto de Acción para terminar su activación.

Acción de Interactuar (A) – La Figura puede gastar 1 Punto de Acción para interactuar con objetivos/puertas o para utilizar Habilidades Especiales descritas en su Carta de Atributos, a menos que se especifique lo contrario. Esta acción no pueden realizarse dentro de Áreas Trabadas.

4.1.1 Acciones Específicas Básicas de la Facción Marine

Apuntar (A) – Una Figura puede gastar un Punto de Acción para ganar un modificador +4 a su HD. El modificador se añade solo a su primer Ataque a Distancia si la CDA del arma de la Figura es superior a uno.

Infierno Ardiente (A) (Requiere: una Figura de la Facción Marine equipada con un Lanzallamas o un Power Loader) – Escoge un Área Objetivo a una o dos Áreas de distancia. Todas las Figuras dentro del Área Objetivo reciben un Impacto Automático por cada punto de CDA del arma, con una F y/o VPB iguales a la F y VPB del arma. Un Marine armado con un Lanzallamas puede utilizar su Acción de Disparo contra un Área de Respiradero adyacente o doblando una esquina sin necesidad de LDV si el Área Objetivo se encuentra a 3 Áreas o menos de una Figura Marine con la Habilidad Especial ¡Ping! (ver Página 35). Infierno Ardiente (A) cuenta como una Acción de Disparo.

¡Escopeta! (A) (Requiere: una Figura de la Facción Marine equipada con una Escopeta) – Escoge un Área Objetivo en LDV y a un máximo de dos Áreas de distancia de la Figura Marine utilizando la Habilidad Especial ¡Escopeta! (A). Realiza un Chequeo de HD por hasta cuatro Figuras enemigas dentro de las Áreas entre el Área Objetivo y el Área ocupada por la Figura que utiliza la Habilidad Especial ¡Escopeta! (A). Cada éxito hace que la Figura reciba un impacto de F8. Utilizar la Habilidad Especial ¡Escopeta! (A) cuenta como una Acción de Disparo. ¡Escopeta! (A) no se puede utilizar en el mismo turno que Disparo a Quemarropa (A).

Disparo a Quemarropa (A) (Requiere: una Figura de la Facción Marine equipada con una Escopeta) – Una Figura armada con una Escopeta puede realizar una Acción Especial Disparo a Quemarropa (A). Escoge hasta 3 Figuras enemigas Trabadas con la Figura realizando Disparo a Quemarropa (A) y realiza un Chequeo Cuerpo a Cuerpo por cada Figura objetivo. Cada Figura impactada con éxito recibe un Impacto con F y VPB iguales a la F y VPB del arma. Disparo a Quemarropa (A) cuenta como una Acción de Combate Cuerpo a Cuerpo. Disparo a Quemarropa (A) no se puede utilizar en el mismo turno que ¡Escopeta! (A).

4.1.2 Acciones Específicas Básicas de la Facción Alien

Ocultarse (A) (Requiere: Áreas Infestadas) – Cualquier Figura Alien dentro de un Área Infestada destrabada puede gastar 1 Punto de Acción para Ocultarse. La Figura se sustituye inmediatamente por una *Ficha ¡Ping!* y se coloca una *Ficha Oculto* sobre la *Ficha ¡Ping!* de la Figura para indicar su estado; no obstante, la Figura puede seguir siendo objetivo de Ataques a Distancia con un modificador -10 a la HD. Cualquier Acción adicional realizada por la Figura o ser Trabada provoca que se retire inmediatamente su estado Oculto y la *Ficha ¡Ping!* se sustituye inmediatamente por la Figura correspondiente. El modificador -10 a la HD no se acumula con el modificador -4 por disparar contra Figuras de la Facción Alien dentro de un Área Infestada. Merodear (A) y Pasar (A) son las únicas Acciones que una Figura puede realizar sin perder su estado Oculto.

Ficha de Oculto

4.2 ACCIONES COMUNES AVANZADAS (2 PUNTOS DE ACCIÓN)

Llevar a cabo una tarea compleja o desafiante requiere más tiempo, preparación o ayuda para tener éxito. Algunas Acciones requieren toda la atención o más tiempo para completarse y, por tanto, requieren más

Puntos de Acción de la reserva de Puntos de Acción de una Figura. Tomarse un tiempo durante un combate puede ser la única forma de asegurarse de que una tarea se lleva a cabo correctamente y que el resultado sea duradero y significativo.

Acción de Correr (A) – Las Figuras pueden mover tantas Áreas como indique su Valor de Movimiento +1.

Acción de Centinela (A) – Pon una Ficha de Centinela junto a la Figura y termina su activación. Inmediatamente después de que una Figura complete una Acción Básica o Avanzada, puedes elegir utilizar cualquier Ficha de Centinela que hayas colocado anteriormente sobre tus Figuras. Descarta la ficha de una de tus Figuras para que dicha Figura lleve a cabo una de las siguientes acciones: Mover, Disparar, Cuerpo a Cuerpo, Pasar. Si más de una Figura quiere gastar sus Fichas de Centinela, los jugadores se turnan según el orden de iniciativa gastando una Ficha de Centinela cada vez. Después de que las Figuras escogidas hayan gastado sus Fichas de Centinela, la Figura cuya activación fue interrumpida puede continuar de forma normal.

Ficha de Centinela

4.2.1 Acciones Específicas Avanzadas de la Facción Marine

Movimiento Táctico (A) – Cualquier Figura Marine puede gastar 2 Puntos de Acción para realizar un Movimiento Táctico (A). Cuando una Figura realiza un Movimiento Táctico (A), primero debes colocar una Ficha de Centinela en su peana y después mover la Figura un Área. La Figura puede entonces gastar inmediatamente su Acción de Centinela después de mover, pero antes que cualquier otra Figura que quiera responder al Movimiento Táctico (A) con sus propias Acciones de Centinela.

¡Ciérralo! (A) – Cualquier Figura Marine puede gastar 2 Puntos de Acción para retirar del juego un Área de Respiradero de forma permanente. El Área de Respiradero debe estar adyacente al Área ocupada por la Figura realizando esta Acción. La Acción ¡Ciérralo! (A) no se puede realizar desde Áreas Trabadas. Las Figuras con la Habilidad Especial Pequeño (P) que se encuentren dentro del Área de Respiradero retirada, se retiran a su vez como bajas. Se pueden retirar hasta cuatro Áreas de Respiradero por partida de esta manera.

Lanzagranadas (A) – Las Figuras equipadas con el Rifle de Pulsos M41A pueden gastar 2 Puntos de Acción para disparar el Lanzagranadas acoplado M40 en vez del Rifle de Pulsos. Utiliza el Perfil del M40 para este ataque. Si la Acción Especial Lanzagranadas (A) inflige una Herida, la Figura objetivo recibe 2 Heridas en vez de 1. Utilizar Lanzagranadas (A) cuenta como Acción de Disparo.

Fuego Rápido (A) – (Requiere: Figura de la Facción Marine con Rifle de Pulsos o Smartgun) – Una Figura que realiza una Acción de Disparo Fuego Rápido (A) obtiene un modificador +1 a la CDA de su Arma a Distancia y un modificador -4 a su HD para esta Acción. Fuego Rápido (A) cuenta como Acción de Disparo.

4.2.2 Acciones Específicas Avanzadas de la Facción Alien

Merodear (A) – Cualquier Figura de la Facción Alien puede Merodear gastando 2 Puntos de Acción. La Figura es sustituida por su *Ficha ¡Ping!* y obtiene el estado Oculoto de la misma manera que una Figura realizando la Acción Especial Oculotarse (A). La ficha se sitúa en un Área Infestada adyacente. La Figura no pierde su estado Oculoto durante el movimiento de Merodear. Merodear (A) y Pasar (A) son las únicas Acciones que puede realizar una Figura sin perder su Estado Oculoto.

4.2.3 Acciones Específicas Avanzadas de la Facción Predator

Tratamiento de Heridas de Campo (A) – Una Figura Predator puede gastar 2 Puntos de Acción para lanzar 1D20. De 1 a 10 la Figura recupera una Herida perdida anteriormente. De 11 a 20 la Herida no se recupera y se pierden los Puntos de Acción. Tratamiento de Heridas de Campo (A) no se puede realizar en Áreas Trabadas. Cada Figura Predator puede recuperar únicamente 1 Herida por partida mediante esta Acción.

5. MOVIMIENTO

El movimiento y la posición son factores importantes que a menudo garantizan el éxito en AvP: THB. La capacidad de predecir los movimientos del rival, tender trampas y propiciar encuentros en condiciones favorables son señales de un buen Comandante de Destacamento. Mantener a tus Unidades un paso por delante y fuera del alcance del enemigo es la mejor forma de asegurar la victoria. El Movimiento de las Escuadras por las cubiertas de la USCSS Theseus se representa moviendo las Figuras entre Áreas.

En el juego hay dos Acciones de Movimiento entre las que escoger:

Acción Básica – Mover (A)

Una Figura puede desplazarse un número de Áreas igual o inferior a su valor de Movimiento. La Figura puede situarse en cualquier punto dentro de la superficie del Área.

Una Figura no puede desplazarse a través de un Área completamente ocupada (sin Puntos de Ocupación disponibles) por Figuras amigas o enemigas, a menos que se indique lo contrario. Además, una Figura no puede pasar a través de un Área ocupada por una o más Figuras enemigas (debe terminar su movimiento sobre ese Área).

Cada Figura puede llevar a cabo una única Acción de Mover (incluyendo la Acción Correr) por turno de juego, a menos que se indique lo contrario.

1. El Acechante Alien activo quiere pasar a través del grupo de Guerreros Alien.

2. Como hay un Punto de Ocupación disponible en el Área ocupada por los Guerreros Alien y ese es exactamente el número de Puntos de Ocupación que ocupa el Acechante...

3 ...el Acechante puede pasar.

1. Un Guardia Real Alien no puede moverse a través de un Área ocupada por sus aliados, dado que no hay suficientes Puntos de Ocupación disponibles para que quepa. El Área está ocupada por 6 Figuras Alien pequeñas, cada una de las cuales ocupa 1 Punto de Ocupación, además de 1 Ficha de Daño Ácido, lo que ocupa un total de 7 Puntos de Ocupación en el Área, que tiene un máximo de 8 puntos; por tanto, el Guardia Real (una criatura en Peana grande que ocupa 2 Puntos de Ocupación) debe esperar a que sus soldados abandonen el Área y le dejen sitio para pasar.

Acción Avanzada – Correr (A)

Correr (A) sigue las mismas reglas que Mover (A), pero añade un modificador adicional de +1 al número máximo de Áreas que una Figura puede desplazarse.

Una vez que una Figura termina su Acción de Mover o Correr, la Figura no puede desplazarse entre Áreas sin llevar a cabo una nueva Acción de Mover o Correr en turnos de juego sucesivos, o siendo Desplazada por una Figura que la Trabe, o como efecto de una Carta de Estrategia.

5.1 TRANSPORTAR UNA FICHA DE OBJETIVO

Completar el objetivo de una Misión a menudo implica transportar un objeto, ya sea un Marine herido, un Huevo Alien o un Dispositivo Nuclear. Estos objetos siempre son pesados y requiere un considerable esfuerzo moverlos a través de estrechos pasillos. Para representar esto, toda Figura que quiera o se plantee transportar una ficha sigue las siguientes reglas:

Transportar una Ficha - Cualquier Figura puede recoger la ficha correspondiente usando una Acción de Interactuar (A) mientras se encuentre en el mismo Área que la ficha. Sitúa la ficha sobre la Peana de la Figura que realizó la Acción de Interactuar (A). La ficha se mueve con la Figura que lo transporta. Si la Figura que transporta la ficha es retirada del juego, deja la ficha sobre el Área de la que la Figura fue retirada del juego. Las fichas pueden ser soltadas en cualquier momento por la Figura que las transporta realizando una nueva Acción de Interactuar (A). Sitúa la ficha sobre el Área ocupada por la Figura que la soltó. Cada ficha solo puede recogerse una vez por turno de juego.

Una Figura que transporte cualquier tipo de ficha se verá obstaculizada por el peso y no puede mover más de 2 Áreas en cada una de sus activaciones. Este número no puede incrementarse de ninguna manera.

6. COMBATE

Siempre que diferentes grupos de criaturas, siendo cada uno de ellos un formidable Destacamento de combate, se ven enfrentados sobre las cubiertas de la misma nave espacial, el conflicto es inevitable y todos los actores son más que capaces de estar en el centro de la acción.

Los Marines, armados con potencia de fuego formidable y entrenados en tácticas de escuadra avanzadas, están dispuestos a sacrificarse por sus compañeros si eso les permite completar su misión con éxito.

Los parásitos Xenomorfos son materia de pesadillas; evolucionados en la fría oscuridad del espacio profundo hasta convertirse en las máquinas de matar más terroríficas de la galaxia. Armas vivientes dotadas de afiladísimas garras, colas puntiagudas y una increíble velocidad, están preparados para capturar a cualquier criatura imprudente y arrastrarla a su Colmena para crear más de su especie.

Los temibles cazadores Yautja, conocidos como Predadores, mayores que el más alto de los humanos, están apoyados por la avanzada tecnología que usan como armas y herramientas para sus cacerías. Físicamente poderosos y resistentes, siguen el honorable Código de la Cacería, que les impulsa a perseguir trofeos y mejorar su status dentro de su clan demostrando sus habilidades como cazadores.

El conflicto conlleva inevitablemente combates, y las reglas para simular los combates entre los mejores guerreros de la galaxia se describen en esta sección del libro.

6.1 ARMADURA

Una vez que una Figura ha sido impactada, ya sea a raíz de un chequeo CC o HD exitoso o de un Impacto Automático, debe pasar un Chequeo de Armadura para ver si la Armadura de la Figura es lo suficientemente dura para evitar el daño. El Valor de Armadura representa la efectividad de la Armadura del portador, así como su capacidad para absorber daño. Cuanto más alto sea el Valor de Armadura, mejor será la Armadura. Algunos Valores de Armadura cuentan con un segundo número entre paréntesis, que representa el número mínimo hasta el que puede ser modificado un Valor de Armadura por la Fuerza de un Arma, y es denominada Armadura Impenetrable. El Valor de Armadura es modificado por la Fuerza del ataque, como se muestra en la tabla de la siguiente página:

FUERZA DEL ARMA	MODIFICADOR
1...6	+9
7	+3
8	+2
9	+1
10	0
11	-1
12	-2
13	-3
14	-4
15	-5
16	-6
17	-7
18	-8
19	-9
20	-10

La Fuerza del Arma y sus respectivos modificadores al valor del Chequeo de Armadura:

Ejemplo: el Valor de Armadura del Predador es 18 (14), lo que significa que si el Predador necesitas realizar un Chequeo de Armadura sin modificar, necesitaría un resultado de 18 o menos en 1D20. Si aplicase algún modificador, sus valores acumulados nunca podrían reducir el Valor de Armadura del Predador por debajo de 14. Además, ten en cuenta que la Fuerza de un Arma Cuerpo a Cuerpo se calcula aplicando el Modificador correspondiente del Arma sobre el Atributo de Fuerza de la Figura.

A menos que se indique lo contrario, si un ataque indica que no permite realizar Chequeos de Armadura, entonces la Figura no puede realizar ningún Chequeo de Armadura, independientemente de si tiene Armadura Impenetrable o no.

6.2 HERIDAS

Cuando una Figura falla un Chequeo de Armadura, pierde 1 Herida (a menos que se indique lo contrario). Cuando una Figura ve sus Heridas reducidas a cero, es automáticamente retirada de la partida.

Ficha de Herida Predator

Algunas misiones requieren que los jugadores Predator y Alien recojan Trofeos. En aquellas misiones en las que recoger Trofeos sea una de las condiciones de victoria, no retires de la partida a las Figuras con cero Heridas; déjalas junto al Área sobre la que murieron. Esto indica que esos Trofeos pueden ser recogidos por determinadas Figuras.

6.3 COMBATE A DISTANCIA

Cualquier combate que permita a una Figura atacar a otra a una distancia de 2 o más Áreas se denomina Combate a Distancia, y requiere un Chequeo de Habilidad a Distancia (HD) exitoso. Cuanto más alto sea el Valor

HD, mejor disparará la Figura. Los Valores de HD pueden ser modificados por diversos factores: el tipo de Área donde se encuentra el objetivo, Habilidades Activas y Pasivas utilizadas por el atacante o el defensor, así como Cartas de Estrategia y Ambientales.

A menos que se indique lo contrario, todas las Figuras necesitan un Arma a Distancia y LDV hasta el objetivo para usar una Acción de Disparar.

El alcance de las Armas a Distancia es ilimitado, a menos que se indique lo contrario.

El Ataque a Distancia se puede describir en cinco pasos:

1. La Figura Activada debe gastar 1 Punto de Acción para realizar una Acción de Disparar.
2. Selecciona una Figura enemiga. Esta debe encontrarse en LDV respecto a la Figura que realiza la Acción de Disparar (a menos que se indique lo contrario).
3. Para Impactar a la Figura objetivo, la Figura que dispara debe pasar un Chequeo HD, aplicando los modificadores correspondientes. La/s Figura/s objetivo será/n impactada/s automáticamente en el caso de las Armas que causen Impactos Automáticos.
4. Si el resultado del Chequeo HD no es exitoso, el disparo falla. Si se pasa el Chequeo HD, la Figura objetivo debe pasar un Chequeo de Armadura aplicando los modificadores correspondientes. Si lo falla, pierde 1 Herida.
5. Si el arma de la Figura activada dispone de un CDA superior a 1, se debe continuar el proceso desde el punto 2 hasta que todo el CDA de la Figura se haya gastado.

1. Un Marine armado con un Rifle de Pulsos tiene a cuatro Figuras Alien en LDV y decide disparar contra ese grupo. La CDA de un Rifle de Pulsos es 1, así que el jugador escoge a un Alien al que disparar y lanza 1D20. El resultado es 8, lo que, comparado con el 14 del Valor de HD del Marine, significa que el disparo impacta contra el Zángano Alien.

2. Tras haber sido impactado por el Marine, el Zángano Alien realiza un Chequeo de Armadura. La Fuerza del Rifle de Pulsos de un Marine es 12, lo que reduce la armadura del Alien en 2 puntos. El Valor de Armadura de un Zángano Alien es 13, reducida en 2 puntos por la Fuerza del Rifle de Pulsos, lo que finalmente deja el valor para este Chequeo de Armadura en 11. El jugador Alien lanza 1D20 y saca un 14, lo que significa que el Zángano Alien pierde 1 Herida y es retirado de la Partida.

Realizar un Ataque a Distancia contra Figuras Trabadas

Una Figura puede escoger una Figura enemiga Trabada en Combate Cuerpo a Cuerpo. Si lo hace, recibe un modificador de -10 a su Valor de Chequeo HD.

Disparar a través de Áreas Trabadas

Al realizar un Ataque a Distancia, el atacante recibe un modificador -2 al Valor de Chequeo HD por cada Área Trabada que esté ocupada al menos por una Figura enemiga y se encuentre entre el tirador y el Área Objetivo. Si un Ataque a Distancia parte desde un Área Trabada hacia otro Área, cuenta como si el disparo pasara por un Área Trabada.

6.4 COMBATE CUERPO A CUERPO

Cualquier tipo de combate que permita a las Figuras luchar y atacarse entre sí mientras estén trabadas entre sí se denomina Cuerpo a Cuerpo y requiere pasar con éxito un Chequeo de Habilidad Cuerpo a Cuerpo. Cuanto más alto sea el valor CC de una Figura, mejor luchadora será. El Valor CC puede verse modificado por diversos factores durante la partida: el tipo de Área donde se encuentre el objetivo, Habilidades Activas y Pasivas utilizadas por el atacante o el defensor, así como Cartas de Estrategia y Ambientales.

Para llevar a cabo con éxito un Ataque Cuerpo a Cuerpo, la Figura Activa y su objetivo deben contar como Trabadas.

Figura Trabada – Las Figuras se consideran Trabadas cuando se encuentran dentro de un Área Trabada.

Área Trabada – Cualquier Área de Juego se considera Trabada cuando se cumple una de las siguientes condiciones:

- Un Área está Trabada cuando está ocupada por al menos dos Figuras de Facciones opuestas.
- Un Área está Trabada cuando se encuentra adyacente a un Área Completamente Ocupada y Trabada por Figuras de al menos dos Facciones.
- Las Figuras sin Peana automáticamente traban el Área que ocupan y cuantas la rodean.

En partidas grandes, los jugadores a menudo se encontrarán con situaciones en las que las Figuras de un jugador ocupen un Área por completo. A efectos de resolver Acciones Cuerpo a Cuerpo Normales y Especiales, las Figuras enemigas en Áreas adyacentes cuentan el Área Completamente Ocupada como Trabada.

Procedimiento de Ataque Cuerpo a Cuerpo:

1. La Figura Activada debe gastar 1 Punto de Acción para realizar una Acción Cuerpo a Cuerpo.
2. La Figura objetivo enemiga debe estar Trabada con la Figura que realiza la Acción Cuerpo a Cuerpo.
3. Para Impactar a la Figura objetivo, el atacante debe superar un Chequeo Cuerpo a Cuerpo aplicando los modificadores correspondientes. La/s Figura/s objetivo será/n impactada/s automáticamente si el Arma causa Impactos Automáticos.
4. Si el Chequeo CC no es superado, el ataque falla. Si la Figura pasa el Chequeo CC, la Figura objetivo debe superar un Chequeo de Armadura o perderá 1 Herida.
5. Si el Arma de la Figura activada tiene una CDA superior a 1, continúa el proceso desde el punto 2 hasta que todos los dados del CDA del arma de la Figura activada se hayan gastado.

Dados Rápidos – Jugadores Veteranos

No es necesario asignar cada dado de la CDA de una Figura de uno en uno. Puedes elegir asignar toda la CDA de la Figura sobre cualquier número de Figuras Trabadas y hacer una tirada simultánea, como se muestra en el ejemplo inferior.

1. Un Guerrero Predator es perseguido por un grupo de Aliens. Armado con una letal Combi-Lanza, decide atacar antes que retroceder. La CDA de la Combi-Lanza es 4, lo que significa que el Predator puede lanzar 4 dados cuando ataca Cuerpo a Cuerpo. El valor CC del Predator es 17, por lo que lanza un dado atacando a cada Figura una vez, y obtiene 4, 12, 15 y 18, impactando tres veces.

2. El jugador Alien procede a realizar los Chequeos de Armadura correspondientes. La Fuerza de una Combinación es 14 por lo que el valor de Armadura de un Zángano Alien de 13 se ve modificada por un -4, para un Valor de Chequeo final de 9. El Jugador de la Facción Alien lanza los dados y obtiene 13 y 10. Un exoesqueleto no desarrollado no es suficiente para proteger a los Aliens de los golpes masivos y ambos Zánganos Alien pierden 1 Herida. El jugador chequea por Sangre Ácida y obtiene un 7 y un 19, por lo que no genera ninguna Ficha de Daño Ácido. La última Figura Alien Trabada, el Acechador Alien, recibe un impacto del Predator, y tras fallar su salvación por Esquivar, chequea su Armadura contra un valor final de Chequeo de 6 ($10-4=6$) y lo falla sacando un 16, convirtiéndose en un montón de gelatina ácida.

6.5 ACCIONES DE COMBATE ESPECIALES

Algunas armas especializadas tienen reglas únicas. Las reglas que se indican junto a la entrada de un arma siempre prevalecen sobre las reglas generales. Lanzallamas, Escopetas, Discos Inteligentes, el abrazo letal de un Abrazacaras – todas estas armas son únicas sembrando la destrucción sobre sus enemigos y, como tales, todas tienen sus propias Reglas Especiales para el combate.

Cada Acción, a menos que se indique lo contrario, cuesta 1 Punto de Acción a la Figura que la lleva a cabo.

Lanzallamas

Los Lanzallamas son armas con gran capacidad de destrucción, rociando combustible en llamas sobre todo lo que se encuentre a corto alcance. Los Lanzallamas no son armas precisas – no lo necesitan; todo lo que hace falta es apuntar la boquilla en dirección al objetivo y apretar el gatillo para sumergir a todo lo que esté cerca en un mar de fuego. Cuando se realiza un ataque a distancia, el Lanzallamas puede prender fuego a una gran parte de un pasillo e impactar a múltiples objetivos con una sola Acción.

1. Un Marine armado con un Lanzallamas ve una buena oportunidad para abrasar a un grupo de enemigos. El Marine escoge como Área Objetivo el Área ocupada por los Aliens. Todas las Figuras dentro del Área Objetivo reciben un Impacto Automático de Fuerza 12.

2. Cada uno de los Zánganos Alien necesita obtener un 11 o menos ($13-2=11$) para evitar una Herida y cada Acechador Alien, a su vez, necesita obtener un 8 o menos para evitar el daño. Se lanzan los dados y mueren un Zángano Alien y un Acechador Alien. Se realizan dos Chequeos de Sangre Ácida y ninguno resulta en 1-6, por lo que no tienen éxito.

Infierno Ardiente (A) (Requiere: Figura de la Facción Marine armada con un Lanzallamas o un Power Loader) – Escoge un Área Objetivo a 1 o 2 Áreas de distancia. Todas las Figuras dentro del Área Objetivo reciben un Impacto Automático, sin posibilidad de salvaciones por Esquivar, por cada punto de CDA del arma, con una F y/o VPB iguales a la F y VPB del arma. Un Marine armado con un Lanzallamas puede utilizar su Acción de Disparo contra un Área doblando una esquina sin necesidad de LDV si el Área Objetivo se encuentra a tres Áreas o menos de una Figura Marine con la Habilidad Especial ¡Ping! (ver Página 35). Infierno Ardiente (A) cuenta como una Acción de Disparo.

Nota de los Diseñadores: El concepto de Fuego Amigo no existe en este juego, y en cambio se interpreta mediante un modificador negativo a la HD en las Áreas Trabadas, dado que las Figuras de la misma Facción pierden oportunidades para asegurarse de no dar a los suyos. También, cuando una Figura armada con un Lanzallamas dispara contra un Área Objetivo, las Áreas que se encuentren entre el atacante y su objetivo no se ven afectadas por las llamas. Imagina que las Figuras amigas reaccionan ante un grito de aviso y se apartan del cono de llamas, pegándose a las paredes o echándose cuerpo a tierra. Únicamente cuando las llamas impactan con toda su fuerza, las Figuras (amigas o enemigas) no tienen ninguna posibilidad de reaccionar o apartarse.

Interacción entre Infierno Ardiente y ¡Ping!

1. Un Marine armado con un Lanzallamas (amarillo) no tiene LDV sobre el grupo de Aliens que merodean a la vuelta de la esquina y, por tanto, no puede atacarles con la Habilidad Especial Infierno Ardiente (A)

2. Cuando el miembro de su Escuadra (azul) equipado con un Detector de Movimiento se mueve para ayudarle, el grupo de Aliens se encuentra dentro del alcance de la Habilidad Especial ¡Ping! y cuenta como si estuviera dentro de LDV para utilizar la Acción Especial Infierno Ardiente y la Carta de Estrategia ¡Granada!

Escopeta

Se trata de un arma utilizada por los Marines durante siglos, y aunque no es tan versátil como sus Rifles de Pulsos, este arma puede parar en seco grupos de enemigos, lo que no se debe infravalorar. Los diferentes entornos en los que el USCMC debe combatir requieren armas diferentes. Las escopetas sobresalen como ningún otro arma cuando las acciones militares se llevan a cabo en áreas urbanas. Nubes de perdigones con potencial para cubrir la anchura de un pasillo por completo son disparadas cada vez que se aprieta el gatillo, confiriendo a la escopeta capacidades altamente destructivas en condiciones de combate cercano. Muy letal de cerca, su efectividad disminuye con la distancia. Cambiar la precisión de un rifle por fuerza destructiva pura y concentrada es algo que muchos Marines prefieren cuando se embarcan hacia misiones que se desarrollarán en los confinados espacios de las cubiertas de una nave espacial, o en instalaciones claustrofóbicas bajo tierra.

¡Escopeta! (A) (Requiere: una Figura de la Facción Marine equipada con una Escopeta) – Escoge un Área Objetivo en LDV y a un máximo de 2 Áreas de distancia de la Figura Marine utilizando la Habilidad Especial ¡Escopeta! (A). Realiza un Chequeo de HD por cada Figura enemiga dentro del Área Objetivo (máximo 4 Figuras) y por cada Figura en el Área entre el Área Objetivo y el Área desde donde se dispara (máximo 4 Figuras). Cada éxito hace que la Figura reciba un impacto de F8. Utilizar la Habilidad Especial ¡Escopeta! (A) cuenta como una Acción de Disparo. ¡Escopeta! (A) no se puede utilizar en el mismo turno de juego que Disparo a Quemarrota (A).

1. El Sargento de la izquierda dispara su Escopeta al tiempo que apunta al Área que contiene al Predator, cubriendo de perdigones tanto el objetivo como el Área entre ambas. Todas las Figuras enemigas dentro de ambas Áreas quedan sujetas a un ataque de Escopeta.

2. El jugador Marine realiza una tirada para impactar (Valor de Chequeo = la HD 16 del Sargento) por cada Figura enemiga en dichas Áreas, consiguiendo impactos sobre todos los Aliens. Solo uno de los Zánganos Alien y un Acechador Alien fallan sus Chequeos de Armadura y son retirados de la partida.

Disparo a Quemarrota (A) (Requiere: una Figura de la Facción Marine equipada con una Escopeta) – Una Figura armada con una Escopeta puede realizar una Acción Especial Disparo a Quemarrota (A). Escoge hasta 3 Figuras enemigas Trabadas con la Figura realizando Disparo a Quemarrota (A) y realiza un Chequeo Cuerpo a Cuerpo

por cada Figura objetivo. Cada Figura impactada con éxito recibe un Impacto con F y VPB iguales a la F y VPB del arma. Disparo a Quemarropa (A) cuenta como una Acción de Combate Cuerpo a Cuerpo. Disparo a Quemarropa (A) no se puede utilizar en el mismo turno que ¡Escopeta! (A).

Disco Inteligente

El Disco Inteligente Predator es un objeto circular extremadamente afilado, típicamente lanzado como un disco y que vuelve al lanzador como un boomerang. También presenta una empuñadura para poder usarlo como arma cortante en cuerpo a cuerpo. Dispositivos digitales en su interior garantizan que el Disco Inteligente retorne a su portador cuando se lanza, al tiempo que otorgan al arma un cierto grado de auto-guía, lo que le permite alterar su trayectoria en mitad del recorrido o seguir a un objetivo en movimiento. También es capaz de localizar y atacar múltiples objetivos en un mismo lanzamiento, lo que le otorga capacidades contra grandes grupos de enemigos. Sus apurados fillos son capaces de cortar a través de la mayoría de materiales con facilidad – se ha visto un Disco Inteligente cortar a través de media docena de pequeños cuerpos de animales y hombres en rápida sucesión y con poco esfuerzo.

Lanzamiento de Disco Inteligente (A) (Requiere: Figura de la Facción Predator armada con Disco Inteligente) – Escoge un Área Objetivo a un máximo de 2 Áreas de distancia (se permite contra Áreas de Respiradero, pero no a través de ellas) (no es necesaria LDV). Realiza un Ataque a distancia con CDA 2 sobre ese Área. Si entre el Área Objetivo y el lanzador hay un Área intermedia, puedes también realizar un Ataque a Distancia con CDA 2 contra las Figuras dentro de ese Área. Una Figura puede recibir como máximo 1 Herida como resultado de cada Acción Especial Lanzamiento de Disco Inteligente (A). Un Lanzamiento de Disco Inteligente (A) cuenta como una Acción de Disparo.

1. *Viendo tantos objetivos, el Predator decide lanzar su letal Disco-Inteligente, escogiendo como objetivo el Área ocupada por dos Aliens. En su camino, el Disco Inteligente también afectará al Área ocupada por los Marines, desatando una destrucción potencial sobre los Humanos y los Aliens.*

2. *El jugador Predator realiza un Ataque a Distancia por cada Área ocupada y afectada por el Disco Inteligente. El jugador Predator decide asignar un ataque a los Marines y otro contra el Zángano Alien, lanzando los dados por separado. A pesar de los modificadores negativos, el Predator consigue obtener un resultado natural de 1 contra el Marine y de 2 contra el Zángano, y consigue impactar a ambos objetivos. El jugador Marine retira su Figura debido al Crítico, el jugador Alien falla su salvación y retira al Zángano objetivo. El Predator obtiene un 8 y un 13 en la segunda Área, lo que resulta en un impacto que el jugador Predator asigna a un Zángano Alien.*

Abrazacaras

Los Abrazacaras son la forma parásita de la especie Xenomorfo XX121 que se cría en huevos. Es el segundo estadio en el ciclo vital Xenomorfo y existe únicamente para implantar un embrión Revientapechos dentro de una criatura huésped a través de su boca. Por lo tanto, no tiene capacidades ofensivas reales y debe depender del sigilo, la sorpresa o de que sus víctimas hayan sido previamente inmovilizadas por otros Xenomorfos para conseguir la implantación. Una vez que la víctima ha sido correctamente atrapada, únicamente una reacción inmediata o ayuda externa pueden tener alguna posibilidad de evitar que la víctima quede impregnada con el embrión.

Abrazacaras (P) – Las Figuras en Combate Cuerpo a Cuerpo deben pasar un Chequeo de Con en vez de un Chequeo de Armadura, o perder una Herida. Por cada Figura retirada de la partida mediante la Habilidad Especial Abrazacaras (P), el jugador Alien puede situar automáticamente una de sus Figuras de la Facción Alien siempre que tenga disponibles las Figuras correspondientes. Las Figuras que aparecen de esta forma se sitúan sobre cualquier Área Infestada y no Trabada y cuentan como si ya hubieran sido activadas durante este turno de juego. Tras retirar de la partida cualquier Figura mediante Abrazacaras (P), retira la Figura del Abrazacaras como baja.

FIGURA RETIRADA MEDIANTE ABRAZACARAS (P)	FIGURA DE LA FACCIÓN ALIEN QUE PUEDE DESPLEGAR EL JUGADOR
Cualquier Figura Marine de tipo Tropa sobre una Peana pequeña, excluyendo las torretas centinela	Zángano Alien
Cualquier Figura CG Marine o Power Loader	Guerrero Alien
Sabueso Predator	Acechador Alien
Cualquier otra Figura de la Facción Predator	Predalien (con una Herida restante)

1. Un Abrazacaras encuentra a un Marine solitario y, sin demora, ¡se abalanza sobre él! El jugador Alien tira para Impactar con el Abrazacaras. Su valor de CC es 10, modificado por un -2 (por atacar a un Marine dentro de un Área de Pasillo Normal) hasta un 8. El Alien lanza el dado y saca un 4: ¡El Abrazacaras se ha aferrado con éxito al desafortunado Marine!

2. A continuación, para protegerse de un horrendo final, el Marine tiene que realizar un Chequeo de Con. Su valor Con es de 9, por lo que ese es su Valor de Chequeo. ¡El jugador Marine lanza un dado y falla! La Figura Marine se retira de la partida como una baja y el jugador Alien puede situar inmediatamente su recién creada Figura Alien en cualquier Área de Pasillo Infestado, tras lo cual, la Figura del Abrazacaras también se retira de la partida.

Escupir Ácido

La sangre ácida de los Xenomorfos es un mecanismo de defensa pasivo; aunque no supone una amenaza directa, matar o herir a un Alien con un ataque que atraviese su piel hará que el ácido se derrame, pudiendo dañar al atacante o, en el caso de una nave, atravesar el casco del buque. A pesar de su naturaleza pasiva, determinadas castas de Xenomorfos han evolucionado para usar su sangre ácida de una forma más agresiva. Los Zánganos, por ejemplo, han desarrollado un sistema circulatorio altamente presurizado que puede causar que exploten literalmente si son lo suficientemente dañados, bañando en ácido el área circundante. Los Guerreros tienen la habilidad de escupir su sangre contra sus objetivos, aunque en pequeñas cantidades; por consiguiente, este ataque se usa normalmente para herir e inhabilitar a sus objetivos más que para matarlos.

Escupir Ácido (A) – Al usar Escupir Ácido (A), escoge un Área Objetivo adyacente al Área ocupada por la Figura atacante. Realiza un Chequeo HD por cada Figura enemiga en el Área seleccionada. Si se supera, la Figura recibe un impacto de F12 y VAVo. Escupir Ácido (A) cuenta como una Acción de Disparo.

1. En vez de entrar en un combate desigual contra tres Marines, el Guerrero Alien elige escupir su ácido contra el Área que ocupan.

2. La HD del Guerrero Alien es 10, por lo que el jugador Alien lanza 3D20 – uno por cada objetivo potencial. Cada resultado de 10 o menos (HD del Guerrero Alien) significa que un Marine ha sido impactado y debe superar un Chequeo de Armadura o perderá una Herida. El jugador Alien obtiene 3, 7 y 12, consiguiendo dos impactos de F12 contra la Armadura Marine de 13. El valor final del Chequeo de Armadura es 11 ($13-2=11$). El jugador Marine obtiene un 14 y un 17, fallando ambos chequeos y perdiendo dos Figuras.

Paroxismo

Cuando las órdenes de la Reina llegan con urgencia, los Xenomorfos se esfuerzan en despachar a sus oponentes bajo una lluvia de golpes, utilizando sus flexibles colas como armas que completan su ya de por sí letal naturaleza.

Paroxismo (A) – Las Figuras con la Habilidad Especial Paroxismo pueden gastar 2 Puntos de Acción para utilizar la Habilidad Paroxismo (A). La Figura ataca a las Figuras Trabadas utilizando toda la CDA tanto de sus Garras como de su Golpe de Cola. Paroxismo (A) cuenta como una Acción Cuerpo a Cuerpo.

6.6 TRABAR POR DESPLAZAMIENTO

Si se mueve una Figura montada sobre una Peana mediana, grande o sin Peana para Trabrar un Área (o hacia un Área Trabada) que tenga al menos 1 Punto de Ocupación libre, pero en la que no haya suficientes Puntos de Ocupación libres para que pueda moverse a ella legalmente, calcula el Valor de Ocupación de todas las Figuras dentro del Área (incluyendo a la Figura que mueve). A continuación, el propietario de la Figura que está trabando desplaza la cantidad de Figuras necesaria para que el Área quede Completamente Ocupada. El jugador debe escoger las Figuras empezando por sus propias Figuras, y si después las Figuras restantes continúan excediendo el Límite de Ocupación del Área, deberá escoger a otro jugador para que continúe desplazando sus propias Figuras hasta que el Área quede Completamente Ocupada. Si al “Trabar por Desplazamiento” con tu Figura no puedes dejar el Área Completamente Ocupada, entonces la Figura puede realizar en cambio Acciones de Combate Normales o Especiales como si estuviese Trabada en el Área Objetivo. Las Figuras desplazadas deben moverse a un Área adyacente y vacía o a un Área que contenga solo Figuras amigas, y si esto no es posible, deben moverse a cualquier Área adyacente.

En una situación en la que el Movimiento potencial de una Figura pudiera resultar en un Desplazamiento ilegal o causar que el Área Objetivo ya no quedara trabada, dicha Figura puede en cambio realizar Acciones de Combate Normales o Especiales como si estuviese Trabada en el Área Objetivo.

1. El Área ocupada por los Marines y el Predator no está completamente ocupada (3 puntos por los Marines, 2 por el Predator y 2 por el Power Loader, lo que hace un total de 7), por lo que las Áreas adyacentes no cuentan como Trabadas. Al mismo tiempo, no quedan suficientes Puntos de Ocupación para que quepa el Guardia Real (1 Punto de Ocupación disponible; el Guardia Real ocupa 2). Para que pueda luchar, algunas Figuras deben ser Desplazadas.

2. El Guardia Real puede mover a un Área Desplazando una Figura del jugador Predator. Esto cambia al Guardia Real Alien por el Sabueso. Ahora, el Área ocupada por los Marines está completamente ocupada y, por tanto, puede ser Trabada desde Áreas adyacentes. Como resultado, cada una de las Figuras involucradas, incluyendo el Sabueso, cuentan como Trabadas y pueden participar en el Cuerpo a Cuerpo.

3. El Alien puede escoger Desplazar a los Marines. El jugador Marine escoge entonces desplazar a un Marine Colonial. El Área atacada aún cuenta como Trabada porque está completamente ocupada y puede ser Trabada desde las Áreas adyacentes. Por tanto, todas las Figuras involucradas pueden participar en el Cuerpo a Cuerpo. Un Área Completamente Ocupada debe quedar completamente ocupada después de Trabrar por Desplazamiento.

4. Un ejemplo de movimiento ilegal. Al jugador Marine le gustaría Desplazar el Power Loader. Los Puntos de Ocupación del Área a la que el Guardia Real Alien ha movido bajarían a 7 (2 por los Marines, 2 por el Predator, 1 por el Sabueso y 2 por el Guardia Real) y el Área ya no estaría Trabada. Como resultado de este movimiento, el Power Loader no podría participar en el Cuerpo a Cuerpo, por lo que el jugador Marine debe mover en su lugar una de sus Figuras de Marine Colonial.

6.6.1 Destrabarse

Una Figura puede intentar Destrabarse del combate, y para hacerlo debe gastar 1 Punto de Acción y pasar un Chequeo de Cuerpo a Cuerpo. Si el Chequeo tiene éxito, la Figura puede separarse hasta un Área adyacente, mientras que no esté ocupada por Figuras enemigas.

Si se falla el chequeo, la Figura pierde su Acción y debe continuar luchando.

Destrabarse cuenta como una Acción de Movimiento.

ACCIONES DE DISPARO Y CUERPO A CUERPO

7. HABILIDADES

Cada Figura disponible en AvP: THB posee un abanico único de habilidades para jugar. Estas Habilidades son lo que hace que una Figura destaque entre las demás, representando las acciones especiales que puede realizar, gracias a su entrenamiento especializado, tecnología avanzada o ajustes evolutivos.

Las Habilidades se dividen en dos categorías:

Habilidades Activas (A) – (A) junto al nombre de una habilidad significa que se trata de una Habilidad Activa. A menos que se indique lo contrario, las Habilidades Activas requieren al menos el gasto de 1 Punto de Acción para activarse.

Nota del Diseñador: la descripción de una Habilidad siempre prima por encima de esta regla.

Habilidades Pasivas (P) – (P) junto al nombre de una habilidad significa que se trata de una Habilidad Pasiva. Las Habilidades Pasivas siempre están en funcionamiento a menos que su descripción indique lo contrario y a menudo afectan o modifican a otras Habilidades Activas o Acciones.

7.1 HABILIDADES DE LA FACCIÓN MARINE

Centinela Automático (P) – Una Figura con Centinela Automático recibe una Ficha de Centinela y una Ficha de Activación al principio de cada turno de juego, y cuenta como si ya hubiese sido Activada durante ese turno.

Esquivar (P) – Después de que una Figura con Esquivar (P) haya sido impactada por un ataque, tira 1D20. Con un resultado de 1-5 la Figura esquivará y el ataque no tiene efecto. Con un resultado de 6-20, la acción falla. La Figura deberá continuar como si hubiese sido impactada de forma normal. Las tiradas de Esquivar no pueden usarse para evitar impactos de un Ataque de Lanzallamas.

Inferno Ardiente (A) – Ver Página 28

¡Escopeta! (A) – Ver Página 29

Sellar la Compuerta – Ver Página 14

Disparo a Quemarropa (A) – Ver Página 29

Fuego Guiado (P) – Permite a una Figura repetir cualquier Chequeo HD fallido.

Emplazamiento de Armas (P) – Las Figuras con la Habilidad Emplazamiento de Armas (P) nunca se tienen en cuenta para ningún Objetivo de Misión y no pueden beneficiarse de las reglas especiales Curar y Médico. Además, pasan automáticamente cualquier chequeo de F y Con que necesiten realizar debido a una carta o un efecto del juego, y no se benefician de ninguna habilidad de Facción (tales como la ventaja *Pasillo Despejado* de la Facción Marine).

Curar (X) (P) – Cuando una Figura con la Habilidad Especial Curar (X) (P) pierde una Herida, realiza un Chequeo Curar (X), con un valor de Chequeo igual a X. Si se pasa el Chequeo, se ignora la Herida. No se pueden realizar tiradas de Curar contra Heridas provocadas por un Crítico.

Infiltración (P) – Antes del primer turno, justo antes de que todos los jugadores hayan desplegado sus fichas, escoge cualquiera de tus Áreas de Despliegue que esté fuera de LDV de cualquier ficha enemiga. Una Torreta Centinela de tu Destacamento puede comenzar la partida desplegada sobre dicha Área. Puedes desplegar una Torreta Centinela de esta forma por cada Escuadra. Por cada Torreta Centinela que no despliegues de esta forma, pon una Ficha de Torreta Centinela sobre tu Carta de Referencia de Torreta Centinela.

¡Médico! (P) – Una Figura con la Habilidad Especial ¡Médico! (P) otorga Curar (4) a todas las Figuras amigas sobre el mismo Área y las Áreas adyacentes.

¡Perímetro Asegurado! (P) – Por cada puerta abierta con éxito por cualquier Figura de la Facción Alien y/o Predator, mientras quede con vida al menos una Figura con ¡Perímetro Asegurado! (P) en el Destacamento amigo, lanza 1D20, y con un resultado 1-5 todas las Figuras localizadas en las Áreas adyacentes a la puerta reciben un Impacto Automático de F8 y VAV 2.

¡Ping! (P) – Otorga LDV sobre todas las Áreas a un máximo de 3 Áreas, únicamente para la Habilidad Especial Inferno Ardiente (A) y la Carta de Estrategia ¡Granada!

Desplegar Torreta Centinela (A) – Cualquier Figura de la Facción Marine puede gastar 2 Puntos de Acción para descartar una Ficha de Torreta Centinela de tu Carta de Referencia Torreta Centinela y desplegar una Figura de Torreta Centinela sobre el mismo Área que la Figura que ha utilizado la Acción de Desplegar (un Power Loader tiene la opción de descartar una de las Figuras de Torreta Centinela de la Carta de Power Loader en vez de la Carta de Torreta Centinela). Sitúa una Ficha de Activación junto a esa Torreta Centinela y cuenta como si hubiese sido activada durante este turno de juego. Esta acción solo puede llevarse a cabo si el límite de ocupación del Área permite desplegar la Figura legalmente.

Un Power Loader puede gastar una Acción de Interactuar para recoger una Torreta Centinela de su misma Área. Retira del tablero la Torreta Centinela (y cualquier Ficha de Centinela/Activación que tuviese) y sitúa una Ficha de Torreta Centinela boca abajo sobre la carta del Power Loader. Si el Power Loader es retirado como baja, elimina todas las Figuras de Torreta Centinela de la Carta de Power Loader, y cuentan como si hubiesen sido destruidas.

7.2 HABILIDADES DE LA FACCIÓN ALIEN

Garras de Escalar (P) – Una Figura con la Habilidad Especial Garras de Escalar (P) puede moverse a través de Áreas Completamente Ocupadas, pero no terminar su movimiento sobre ellas.

Esquivar (P) – Después de que una Figura con Esquivar (P) haya sido impactada por un ataque, tira 1D20. Con un resultado de 1-5 la Figura esquivará y el ataque no tiene efecto. Con un resultado de 6-20, la acción falla. La Figura deberá entonces continuar como si hubiese sido impactada de forma normal. Las tiradas de Esquivar no pueden usarse para evitar impactos de un Ataque de Lanzallamas.

Implantar Embrión (P) – Las Figuras retiradas de la partida como resultado de un Ataque Cuerpo a Cuerpo deben realizar un Chequeo de Con. Por cada Figura que fallase su Chequeo de Con, el jugador de la Facción Alien puede desplegar inmediatamente una de sus Figuras, siempre que cuente con la Figura adecuada. Las Figuras desplegadas de esta manera aparecen sobre cualquier Área Infestada No Trabada y cuentan como si ya hubieran sido Activadas este turno de juego.

FIGURA RETIRADA MEDIANTE ABRAZACARAS (P)	FIGURA ALIEN QUE PUEDE DESPLEGAR
Cualquier Figura Marime de tipo Tropa sobre una Peana pequeña, excluyendo las Torresas Centinela	Zángano Alien
Cualquier Figura CG Marime o Power Loader	Guerrero Alien
Sabueso Predator	Acechador Alien
Cualquier otra Figura de la Facción Predator	Predalien (con 1 Herida restante)

Ocultarse (A) – Ver Página 23

Rastreadores de la Colmena (P) – Las Figuras obtienen un +1 en su Movimiento cuando usan una Acción de Correr.

Esquivar Mejorado (P) – Después de que una Figura con Esquivar Mejorado (P) haya sido impactada por un ataque, tira 1D20: con 1-10 la Figura esquiva y el ataque no tiene efecto. Con 11-20, la acción falla. La Figura deberá entonces continuar como si hubiese sido impactada de forma normal. Las tiradas de Esquivar no pueden usarse para evitar impactos de un Ataque de Lanzallamas.

Ocultarse Mejorado (P) – Las Figuras con esta Habilidad, mientras estén dentro de un Área Infestada al principio del turno, se sitúan Ocultas antes de la primera activación, igual que la Habilidad Especial Ocultarse (A). Las Figuras con la Habilidad Especial Ocultarse Mejorado (P) no necesitan gastar Puntos de Acción para Ocultarse y pueden Activarse de manera normal.

Resistente (P) – Las Figuras con la Habilidad Especial Resistente (P) nunca pueden recibir más de 1 Herida por cada Chequeo de Armadura o Con que fallen.

Feromonas Reales (P) – Todas las Figuras Alien amigas a un máximo de 2 Áreas de distancia respecto a la Figura con la Habilidad Especial Feromonas Reales reciben un modificador +2 a su Valor de Cuerpo a Cuerpo. Este efecto no es acumulativo.

Merodear (A) – Ver Página 24

Pequeño (P) – Las Figuras con la Habilidad Especial Pequeño (P) nunca pueden apoyar a la hora de Chequear Forzar la Puerta (A). Las Figuras con la Habilidad Especial Pequeño (P) pueden terminar su activación dentro de un Área de Respiradero, nunca cuentan para los Objetivos de Misión y nunca pueden transportar Fichas de Objetivo de Misión.

Imparable (P) – Las Figuras con la Habilidad Especial Imparable (P) siempre superan sus Chequeos de Forzar la Puerta (A).

Forzar la Puerta (A) – Ver Página 15

Abrazacaras (P) – Ver Página 30

Escupir Ácido (A) – Ver Página 31

Sangre Ácida (P) – Ver Página 22, Daño Ácido

Paroxismo (A) – Ver Página 31

7.3 HABILIDADES DE LA FACCIÓN PREDATOR

¡Carga! (P) – Las Figuras que realicen un Ataque Cuerpo a Cuerpo durante el turno en el que realizaron una Acción de Mover de al menos 1 Área, reciben un modificador +2 a su valor de Habilidad Cuerpo a Cuerpo para todos sus Chequeos Cuerpo a Cuerpo.

Esquivar (P) – Después de que una Figura con Esquivar (P) haya sido impactada por un ataque, tira 1D20: con 1-5 la Figura esquiva y el ataque no tiene efecto. Con 6-20, la acción falla. La Figura deberá entonces continuar como si hubiese sido impactada de forma normal. Las tiradas de Esquivar no pueden usarse para evitar impactos de un Ataque de Lanzallamas.

Tratamiento de Heridas de Campo (A) – Ver Página 24

Plasma Ardiente (P) – Los Chequeos de Armadura exitosos contra impactos causados por un arma con la Habilidad Especial Plasma Ardiente (P) deben repetirse.

Manada de Caza (P) – Las Figuras con esta Habilidad reciben un modificador +1 a todos los Chequeos Cuerpo a Cuerpo y a Distancia por cada Figura a 1 Área de distancia como máximo que también tenga esta Habilidad. Además, cuando se revela una *Ficha ¡Ping!* con esta Habilidad Especial, puede sustituirse por cualquier otra Figura sin revelar con la Habilidad Especial Manada de Caza, escogida por el jugador Predator.

¡Rabia! (A) – Una Figura puede utilizar esta Habilidad Especial al inicio de su activación antes de gastar ningún Punto de Acción. Una Figura que use esta Habilidad Especial puede repetir cualquier Chequeo Cuerpo a Cuerpo durante el turno y recibe un modificador +2 a la F Cuerpo a Cuerpo de su arma. Al final de esta activación, la Figura pierde una Herida sin posibilidad de Chequeos de Armadura.

Autodestrucción (P) – Cuando una Figura con Autodestrucción pierde su última Herida, lanza un dado. Con un resultado 1-5, todas las Figuras (amigas o enemigas) en la misma Área reciben un Impacto Automático de F15 VAV10. Todas las Figuras (amigas o enemigas) sobre cada Área adyacente reciben un Impacto Automático de F11 VAV3.

Cazador Experimentado (P) – Ver Página 20

Lanzamiento de Disco Inteligente (A) – Ver Página 30

Pesadilla Espinosa (P) – Una Figura con esta habilidad supera automáticamente cualquier tirada para destrabarse.

Forzar la Puerta (A) – Ver Página 15

8.0 REFERENCIA

8.1. PERFILES Y ARMAS MARINES

NOMBRE	TIPO	M	CC	HD	F	CON	H	A	HABILIDADES	TIPO	NOMBRE DE ARMA	F	GDA	VAV	HABILIDADES	
Marine Colonial – Rifle de Pulsos	T	1	12	14	9	9	1	13	Tácticas de Equipo	CC	Cuchillo de Combate	+0	1	0		
										HD	Rifle de Pulsos	12	1	0		
										HD	Lanzagranadas	16	1	0	Lanzagranadas	
Marine Colonial – Arma Inteligente	T	1	12	14	9	9	1	13	Tácticas de Equipo	CC	Cuchillo de Combate	+0	1	0		
										HD	Arma Inteligente	14	3	1	Fuego Guiado	
Marine Colonial – Detector de Movimiento	T	1	12	14	9	9	1	13	Tácticas de Equipo	CC	Cuchillo de Combate	+0	1	0		
										HD	Rifle de Pulsos	12	1	0		
										HD	Lanzagranadas	16	1	0	Lanzagranadas	
Marine Colonial – Lanzallamas	T	1	12	14	9	9	1	13	Tácticas de Equipo	CC	Cuchillo de Combate	+0	1	0		
									Médico	HD	Lanzallamas	12	1	0	Infierno Ardiente	
Comando Weyland Yutani – Rifle de Pulsos	T	1	14	16	11	11	1	13(10)	Tácticas de Equipo	CC	Cuchillo de Combate	+0	1	0		
										HD	Rifle de Pulsos	12	1	0		
										HD	Lanzagranadas	16	1	0	Lanzagranadas	
Comando Weyland Yutani – Arma Inteligente	T	1	14	16	11	11	1	13(10)	Tácticas de Equipo	CC	Cuchillo de Combate	+0	1	0		
									Perímetro Asegurado	HD	Arma Inteligente	14	3	1	Fuego Guiado	
Comando Weyland Yutani – Detector de Movimiento	T	1	14	16	11	11	1	13(10)	Tácticas de Equipo	CC	Cuchillo de Combate	+0	1	0		
										Perímetro Asegurado	HD	Rifle de Pulsos	12	1	0	
										¡Ping!	HD	Lanzagranadas	16	1	0	Lanzagranadas
Comando Weyland Yutani – Lanzallamas	T	1	14	16	11	11	1	13(10)	Tácticas de Equipo	CC	Cuchillo de Combate	+0	1	0		
									Médico	HD	Lanzallamas	12	1	0	Infierno Ardiente	
Power Loader	S	1	14	14	9	9	4	14(12)	Tácticas de Equipo	CC	Pinza Hidráulica	+7	2	2		
										HD	Lanzallamas	12	1	0	Infierno Ardiente	
Sargento Marine Colonial	T	1	14	16	9	9	2	13	Tácticas de Equipo	CC	Cuchillo de Combate	+0	1	0		
										HD	Escopeta	12	1	0	¡Escopeta! Disparo a Quemarropa	
Lynn	HQ	1	17	14	10	10	3	12(12)	Esquivar	CC	Katana	+2	4	1		
										HD	Pistola Automática	12	2	0		
Dutch	HQ	1	14	17	12	12	4	12(12)	Fuego Guiado	CC	Brazo Hidráulico	+2	2	3		
										HD	Arma Inteligente	14	3	1		
Torreta Centinela	S	-	-	12	-	-	1	10	Centinela Automático	HD	Cañón Automático	14	4	1		
									Emplazamiento de Armas							
									Infiltración							
Capitán Marine	HQ	1	15	17	10	10	3	15(11)	-	-	-	-	-	-	-	
Mayor Marine	HQ	1	15	17	10	10	4	15(12)	-	-	-	-	-	-	-	
Coronel Marine	HQ	1	15	17	10	10	5	15(13)	-	-	-	-	-	-	-	
Capitán W/Y	HQ	1	15	17	12	12	3	15(12)	Perímetro Asegurado	-	-	-	-	-	-	
-	-	-	-	-	-	-	-	-	CC	Cuchillo	+0	1	0			
-	-	-	-	-	-	-	-	-	CC	Cuchillo de Combate Serrado	+1	2	0			
-	-	-	-	-	-	-	-	-	CC	Machete Compuesto	+3	3	1			
-	-	-	-	-	-	-	-	-	HD	Rifle de Pulsos	12	1	0			
-	-	-	-	-	-	-	-	-	HD	Lanzagranadas	16	1	0	Lanzagranadas		
-	-	-	-	-	-	-	-	-	HD	¡Escopeta!	12	1	0	¡Escopeta!		
-	-	-	-	-	-	-	-	-	HD	Rifle de Pulsos Pesado M41AE2	13	2	4	Disparo a Quemarropa		

8.1.1 Armas Marine

Armas Cuerpo a Cuerpo

Cuchillo de Combate

NOMBRE	F	CDA	VAV
Cuchillo de Combate	+0	1	0

El Cuchillo de Combate es el arma de combate cercano estándar del USCM.

Pinza Hidráulica

NOMBRE	F	CDA	VAV
Pinza Hidráulica	+7	2	2

La Pinza Hidráulica es la herramienta de trabajo principal del Power Loader. Esta enorme pinza de acero es lo suficientemente ágil para ser utilizada durante operaciones de carga tanto de mercancías como de armamentos delicados. La presión hidráulica de su agarre es lo suficientemente fuerte como para aplastar cajas de munición blindadas o exoesqueletos enormes fácilmente.

Armas a Distancia

Rifle de Pulsos/Lanzagranadas/RPP

NOMBRE	F	CDA	VAV
Rifle de Pulsos	12	1	0
Lanzagranadas	16	1	0

El rifle estándar del USCM es el Rifle de Pulsos con el Lanzagranadas M40 acoplado. Este arma se utiliza en cualquier escenario de combate gracias a su fiabilidad. El Lanzagranadas M40 incrementa la utilidad del rifle y su poder de destrucción cuando la situación lo requiere. El RPP M41AE2 elimina el Lanzagranadas y el arma se modifica para implementar un cañón reemplazable que ofrece mayor cadencia de fuego.

Lanzallamas

NOMBRE	F	CDA	VAV
Lanzallamas	12	1	0

El Lanzallamas es una de las armas de apoyo estándar del USCM. Su capacidad para disparar piro-gel ardiente a una distancia de hasta 30 metros lo convierte en una de las más formidables herramientas de guerra al alcance de los Marines.

Escopeta M37A2

NOMBRE	F	CDA	VAV
M37A2	12	1	0

La M37A2 es otra de las armas estándar del USCM. Esta Escopeta de corredera es utilizada habitualmente como arma secundaria por los sargentos del USCM y, gracias a su reducido tamaño, sustituye al M41A1 en combate cercano.

Arma Inteligente

NOMBRE	F	CDA	VAV
Arma Inteligente	14	3	1

El Arma Inteligente es el principal arma de apoyo pesado de los Marines Coloniales. Gracias a su avanzado sistema de auto-apuntado, su imparable lluvia de proyectiles casi nunca falla su objetivo.

Cañón Automático

NOMBRE	F	CDA	VAV
Cañón Automático	14	4	1

El Cañón Automático es el arma principal equipada en las Torretas Centinela. Estos emplazamientos de armas fijas son la principal herramienta del USCM para asegurar y defender perímetros.

8.2 PERFILES Y ARMAS ALIENS

NOMBRE	TIPO	M	CC	HD	F	CON	H	A	HABILIDADES	TIPO	NOMBRE DE ARMA	F	CDA	VAV	HABILIDADES
Abrazacarar	T	1	10		5	5	1	10	Esquivar Mejorado	CC	Abrazacarar	*	1	0	Abrazacarar
									Pequeño						
									Sangre Ácida						
Acechador	T	1	10		10	10	1	10	Esquivar	CC	Garras de Acechador	+0	1	0	
									Sabuesos de la Colmena	CC	Golpe de Cola	+1	1	0	Paroxismo
									Garras de Escalada						
									Sangre Ácida						
Zángano	T	1	15		10	10	1	13	Ocultar Mejorado	CC	Garras de Zángano	+0	2	0	
									Sangre Ácida	CC	Golpe de Cola	+1	1	0	Paroxismo
Guerrero	T	1	16	10	13	13	1	15	Sangre Ácida	CC	Garras de Zángano	+0	3	0	
										CC	Golpe de Cola	+1	1	0	Paroxismo
										HD	Escupir Ácido	12	1	0	Escupir Ácido
Guardia Real	S	1	17		15	15	3	15(12)	Feromonas Reales	CC	Garras de Guardia	+0	4	2	
									Sangre Ácida	CC	Golpe de Cola	+1	1	0	Paroxismo
Aplastador	S	1	14		16	16	7	14	Sangre Ácida	CC	Garras de Aplastador	+0	4	10	
										CC	Golpe de Cola	+1	1	0	Paroxismo
Reina	HQ	1	18		16	16	6	15(14)	Feromonas Reales	CC	Garras de Reina	+0	5	3	
									Imparable						
									Resistente	CC	Golpe de Cola	+1	1	0	Paroxismo
									Sangre Ácida						
Predalien	HQ	1	17		14	14	4	15(12)	Implantar Embrión	CC	Garras de Predalien	+0	5	3	
									Sangre Ácida	CC	Golpe de Cola	+1	1	0	Paroxismo
Guerrero Evolucionado	HQ	1	17	11	14	14	2	15(10)	Sangre Ácida	CC	Garras de Guerrero Evolucionado	+0	4	0	
										CC	Golpe de Cola	+1	1	0	Paroxismo
										HD	Escupir Ácido	12	1	0	Escupir Ácido
Pretoriano	HQ	1	18		16	16	4	15(13)	Feromonas Reales	CC	Garras de Pretoriano	+0	5	2	
									Sangre Ácida	CC	Golpe de Cola	+1	1	0	Paroxismo

8.2.1 Armas Alien

Armas Cuerpo a Cuerpo

Garras

NOMBRE	F	CDA	VAV
Garras	+0	Varios	Varios

El arma principal del Xenomorfo en su estadio final, da igual la forma que tome al alcanzar su madurez. Están ubicadas en las manos y los pies, y son herramientas increíblemente adaptables para clavarse o cortar. Algunos tipos de Xenomorfos son incluso capaces de penetrar fácilmente el blindaje de los vehículos de los Marines Coloniales.

Cola

NOMBRE	F	CDA	VAV
Golpe de Cola	+1	1	0

Un rasgo común a todas las cepas de Xenomorfo. Tras su erupción del huésped y tras cambiar su primera capa de piel, la cola evoluciona hasta formar un apéndice segmentado y puntiagudo. El extremo de la misma se transforma en un "aguijón" serrado que el Alien puede usar para empalar a su presa o como látigo. Cada clase de Xenomorfo posee una cola que evoluciona para adaptarse mejor a su forma final.

Implantar Embrión

NOMBRE	F	CDA	VAV
Abrazacarar	Especial	1	0

La única forma de reproducción de los Xenomorfos es a través de un Abrazacarar o la Implantación de un Embrión*. El mecanismo varía ligeramente entre uno y otro, pero el resultado es el mismo. Este terroríficamente eficaz método garantiza que el anfitrión morirá dando a luz a una nueva forma de Xenomorfo.

*Ten en cuenta que *Implantar Embrión* es una *Habilidad Pasiva*, mencionada en la *Página 36*.

Arma a Distancia

Escupir Ácido

NOMBRE	F	CDA	VAV
Escupir Ácido	12	1	0

Algunas clases de Xenomorfo desarrollan la habilidad de lanzar un chorro controlado de ácido contra sus enemigos. Se desconoce si se trata de una capacidad ofensiva o un mecanismo para mantener a los enemigos a raya, ya sea por encontrarse en un estado vulnerable o como método para incapacitar a distancia a un potencial huésped sin matarlo. En cualquier caso, ha demostrado ser un arma eficaz dentro del arsenal Xenomorfo, recurrente por naturaleza.

8.3 PERFILES Y ARMAS PREDATOR

NOMBRE	TIPO	M	CC	HD	F	CON	H	A	HABILIDADES	TIPO	NOMBRE DE ARMA	F	CDA	VAV	HABILIDADES	
Guerrero con Disco	P	1	17	12	14	14	3	15(12)	Cazador Experimentado	CC	Disco Inteligente	+1	3	3	Lanzar Disco Inteligente	
										HD		+1	*	3		
Guerrero Macho/Hembra con Combi-Lanza	P	1	17	12	14	14	3	15(12)	Cazador Experimentado	CC	Combi-Lanza	+0	4	3		
										HD	Dardos de Muñeca	12	1	0		
Cazador	P	1	12	17	14	14	3	15(12)	Cazador Experimentado	CC	Cuchilla de Muñeca	+0	2	0		
										HD	Arma de Plasma	12	3	3		Plasma Ardiente
Sabueso	P	1	13	10	10	1	12		¡Carga!	CC	Mordisco	+2	2	0		
									Esquivar							
									Pesadilla Espinosa							
Berserker	P	1	17	10	14	14	4	14(12)	¡Rabia!	CC	Cuchillas Ferales Gemelas	+0	5	3		
									Cazador Experimentado	HD	Arma Gatling de Plasma	10	6	3		Plasma Ardiente
Sangrejuven con Combi-Lanza	P	1	15	11	12	12	2	13(11)	Manada de Cazador Experimentado	CC	Combi-Lanza	+0	4	3		
										HD	Dardos de Muñeca	12	1	0		
Sangrejuven con Cuchilla	P	1	15	11	12	12	2	13(11)	Manada de Cazador Experimentado	CC	Cuchilla de Muñeca	+0	2	0		
										HD	Dardos de Muñeca	12	1	0		
Ficha de Mimetismo Vocal	-	1	-	-	-	-	-	-	Ficha de Mimetismo Vocal	-	-	-	-	-	-	
Guerrero Anciano	HQ	1	18	13	15	15	4	15(13)	Cazador Experimentado	-	-	-	-	-	-	
Cazador Anciano	HQ	1	13	18	15	15	4	15(13)	Cazador Experimentado	-	-	-	-	-	-	
Berserker Anciano	HQ	1	18	11	15	15	5	14(13)	¡Rabia!	-	-	-	-	-	-	
									Cazador Experimentado	-	-	-	-	-	-	
-	-	-	-	-	-	-	-	-	-	CC	Cuchilla de Muñeca	+0	2	0	-	
-	-	-	-	-	-	-	-	-	-	CC	Combi-Lanza	+0	4	3	-	
-	-	-	-	-	-	-	-	-	-	CC	Cuchillas Ferales Gemelas	+0	5	3	-	
-	-	-	-	-	-	-	-	-	-	CC	Combi-Lanza Reliquia	+1	5	4	-	
-	-	-	-	-	-	-	-	-	-	CC	Disco Inteligente	+1	3	3	Lanzar Disco Inteligente	
										HD		+1	*	3		
-	-	-	-	-	-	-	-	-	-	CC	Disco Inteligente Reliquia	+2	4	4	Lanzar Disco Inteligente	
										HD		+2	*	4		
-	-	-	-	-	-	-	-	-	-	HD	Dardos de Muñeca	12	1	0	-	
-	-	-	-	-	-	-	-	-	-	HD	Arma de Plasma	12	3	3	Plasma Ardiente	
-	-	-	-	-	-	-	-	-	-	HD	Arma Gatling de Plasma	10	6	3	Plasma Ardiente	
-	-	-	-	-	-	-	-	-	-	HD	Cañón de Plasma	16	1	6	Plasma Ardiente	
-	-	-	-	-	-	-	-	-	-	-	Dispositivo de Auto-destrucción	*	*	*	Autodestrucción	

8.3.1 Armas Predator

Armas Cuerpo a Cuerpo

Cuchilla de Muñeca

NOMBRE	F	CDA	VAV
Cuchilla de Muñeca	+0	2	0

Desde su juventud, las cuchillas de muñeca se convierten en el arma principal cuerpo a cuerpo para un Predator.

Disco Inteligente (Cuerpo a Cuerpo)

NOMBRE	F	CDA	VAV
Disco Inteligente (Cuerpo a Cuerpo)	+1	3	3

El Disco Inteligente Predator es un dispositivo de corto-medio alcance y un arma Cuerpo a Cuerpo formidable.

Combi-Lanza

NOMBRE	F	CDA	VAV
Combi-Lanza	+0	4	3

La aterrífica versión Predator de una lanza. Forjada con aleaciones desconocidas, completamente resistente a la sangre ácida Alien y capaz de perforar acero sólido con facilidad.

Mordisco de Sabueso

NOMBRE	F	CDA	VAV
Mordisco de Sabueso	+0	2	0

Los Sabuesos Predator, criados específicamente por su peso y agresividad, son oponentes formidables. Sus enormes mandíbulas y las espinas óseas que sobresalen de sus cuerpos los convierten en letales criaturas, a menudo utilizados por los Predators como perros de caza y animales de remate.

Armas a Distancia

Arma Gatling de Plasma

NOMBRE	F	CDA	VAV
Arma Gatling de Plasma	10	6	3

Un diseño de Arma Gatling ligeramente modificada que emplea un mecanismo rotatorio para disparar múltiples haces de plasma al mismo tiempo, de forma similar a una Ametrallador Gatling.

Dardo de Muñeca

NOMBRE	F	CDA	VAV
Dardo de Muñeca	12	1	0

Se trata de una Pistola de Dardos de corto alcance montada en una muñequera. Es capaz de perforar la armadura de un Marine y el cráneo de un Xenomorfo con la misma facilidad.

Arma de Plasma

NOMBRE	F	CDA	VAV
Arma de Plasma	12	3	3

Capaz de dirigir haces de plasma anti-blindaje contra objetivos lejanos, el Arma de Plasma es posiblemente la herramienta ofensiva más avanzada y poderosa a disposición de un Predator. Los haces disparados por el arma explotan en una nube de metralla de plasma tras el impacto, provocando terribles heridas y potencialmente dañando a otros enemigos cercanos al punto de impacto.

Cañón de Plasma

NOMBRE	F	CDA	VAV
Cañón de Plasma	16	1	6

Una versión manual y más poderosa del Arma de Plasma estándar de los Predator. Dispara cargas de plasma más destructivas a cambio de una menor cadencia de disparo.

Disco Inteligente (A Distancia)

NOMBRE	F	CDA	VAV
Disco Inteligente (A Distancia)	+1	*	3

El Disco Inteligente Predator es un dispositivo de corto-medio alcance y un arma Cuerpo a Cuerpo formidable.

9.0 MISIONES DE LA CAMPAÑA

A continuación se presentan 10 Misiones que relatan los eventos que tienen lugar en la nave USSCS Theseus. Si se juegan en orden, relatan cómo tres grupos de criaturas luchan por sobrevivir y destruir a sus enemigos. Las Misiones se pueden jugar en cualquier orden, pero recuerda que las Misiones más avanzadas crecen en tamaño y complejidad en cuanto a los objetivos a completar. Recomendamos comenzar por la Misión 1, especialmente si estás comenzando tu aventura con AvP: THB.

Hasta que domines los conceptos del juego y antes de aumentar tu colección, te recomendamos que juegues tus primeras partidas con los Destacamentos proporcionados en esta caja, utilizando las siguientes opciones:

Los Marines utilizan las 5 Figuras disponibles.

Los Aliens comienzan con 5 Acechantes y 9 Zánganos, o bien con 3 Acechantes y 10 Zánganos.

Los Predators con una de las tres combinaciones disponibles:

- 1 Guerrero con Disco Inteligente, 1 Cazador y 1 Ficha de Mimetismo Vocal.
- 1 Guerrero con Disco Inteligente, 1 Guerrero con Combi-Lanza y 2 Fichas de Mimetismo Vocal.
- 1 Guerrero con Combi-Lanza, 1 Cazador y 3 Fichas de Mimetismo Vocal.

Todas las Reglas de Misión se pueden encontrar en la Página 53.

Nota del Diseñador: ¡Siéntete libre de cambiar, modificar e inspirarte en los Mapas de la Campaña cuando juegues Partidas Personalizadas!

MISIÓN 1

Una infestación de Xenomorfos ha causado daños a bordo de la USCSS Theseus, despertando a una escuadra de Marines de su hipersueño. Cuando comienzan a investigar, suena una alarma de abordaje no autorizado, lo que deja la nave bloqueada. Los Predators han abordado la nave en busca de "Carne Dura" (Xenomorfos) a los que dar caza.

Instrucciones:

Marines:

¡Espabilad Marines! Parece que la carga se ha liberado y está causando daños en la nave. También parece que acabamos de recibir intrusos. ¡Si el río suena, agua lleva! Salid ahí, a ver qué está pasando.

Aliens:

Los débiles a los que destruimos para construir nuestra colmena han dañado la nave, alertando a los huéspedes. Debemos darnos prisa y acabar con su capacidad de resistencia para poder crecer en número. ¡Debemos alimentarnos!

Predators:

Hemos encontrado una nave dañada a la deriva, con señales de contener buenas presas. ¡Abordad la nave y atrápadlos en su interior para que comience la caza!

Condiciones de Victoria:

Marines:

- Llega hasta el PUENTE y asegura los códigos de control para retomar los mandos de la nave gastando 1 Acción de Interactuar.
- Frena el avance de las especies agresivas acabando con el Respiradero cerca de la SALA DE HIBERNACIÓN usando "Sellar la Compuerta".
- Investiga a los intrusos: gasta 1 Acción de Interactuar en un Área adyacente a la CÁPSULA PREDATOR.

Aliens:

- Destruye el acceso de los humanos a las armas destruyendo la ARMERÍA. Usa las Reglas Especiales de Misión Dañar Habitación.
- Infecta a los durmientes de la SALA DE HIBERNACIÓN gastando 3 Acciones de Interactuar en su interior.
- Mata a 5 Figuras.

Predators (cumple 2 Condiciones para ganar):

- Llega hasta la SALA DE MOTORES e inhabilita los componentes vitales. Usa las Reglas Especiales de Misión Dañar Habitación.
- Consigue gloria para tu Clan adquiriendo 4 Trofeos en combate. Usa las Reglas Especiales de Misión CONSEGUIR TROFEOS.
- Opcional – Evita que nadie escape eyectando la CÁPSULA DE EVACUACIÓN. Gasta 1 Acción de Interactuar en un Área adyacente a la CÁPSULA DE EVACUACIÓN.

MISIÓN 2

Los Marines se están reagrupando para hacerse cargo de la situación a bordo de la USCSS Theseus, ahora a la deriva. Alguna clase de organismo anda suelto por los niveles inferiores de la nave y se expande como una enfermedad. Parece que una nueva facción ha llegado en su búsqueda, pero también parecen dispuestos a enfrentarse a los Marines, en lo que parece una cacería.

Instrucciones:

Marines:

¡No estoy seguro de lo que está pasando aquí, pero necesitamos aclarar la situación DEPRISA! Lo que sea que anda suelto ahí abajo se ha extendido por la nave y los nuevos contendientes parecen saber lo que pasa, pero no son demasiado amistosos. ¡Supongo que tendremos que barrerlos a ambos!

Aliens:

Los huéspedes se resisten. Si la colmena ha de crecer, debemos crecer también en número. Nuestra Reina nos ha ordenado encontrar lugares adecuados para expandir la colmena y localizar a los huéspedes durmientes.

Predators:

Las presas tratan de reagruparse. ¡Bien! ¡Una presa preparada es una mejor presa! Les daremos una oportunidad para prepararse y luego rastrearemos, cazaremos y despellejaremos sus cuerpos. ¡Quizás haya algún guerrero digno entre ellos que suponga un desafío!

Condiciones de Victoria:

Marines:

- Llega hasta la ARMERÍA. Consigue suficiente munición para tus hombres gastando 4 Acciones de Interactuar dentro de la ARMERÍA.
- Intenta reactivar el reactor de la nave gastando 2 Acciones de Interactuar en la SALA DE MOTORES.
- Investiga la creciente amenaza Alien entrando en un Área Infestada y gastando 1 Acción de Interactuar.
- Mata a 5 Figuras.

Aliens:

- Entra con éxito en la SALA DE MOTORES, la ARMERÍA y la SALA DE HIBERNACIÓN y gasta 1 Acción de Interactuar en cada una para investigar.
- Infecta a los humanos durmientes en la SALA DE HIBERNACIÓN gastando 3 Acciones de Interactuar.

Predators:

- Llega hasta la CÁPSULA DE EVACUACIÓN y destruye la vía de escape de los humanos. Usa las Reglas Especiales de Misión Dañar Habitación.
- Mata y recoge Trofeos de 5 Figuras cualesquiera (usa las Reglas Especiales de Misión CONSEGUIR TROFEOS).

MISIÓN 3

Observando la amplia y oscura habitación, el Predator pasó su visión térmica sobre los grandes tanques que contenían a los humanos en animación suspendida. Todos ellos habían sido infectados y eran los huéspedes de nuevos monstruos. "Excelente, más presas para la caza", pensó para sí mismo mientras escuchaba los disparos de un arma Humana a lo lejos, seguidos de los chillidos de un Xenomorfo. Sonriendo bajo su máscara pensó, "Es hora de recoger cráneos!"

Instrucciones:

Marines:

¡Esas CRIATURAS nos van a matar a todos! Están destrozando el sistema de control de refrigerante del reactor y la fusión es inminente. ¡Si no los detenemos, estamos todos muertos! Bajad ahí y conectad remotamente el sistema al Puente para que podamos controlarlo desde aquí.

Aliens:

Debemos acabar con la resistencia de los huéspedes. Id y destruid los puntos débiles de su nave para mantenerlos ocupados mientras los jóvenes se desarrollan. ¡Para cuando sean capaces de reparar la nave habremos crecido tanto en número que podremos acabar con la amenaza de la colmena para siempre!

Predators:

Los Xenomorfos han infectado la criocámara de los humanos. Hay docenas de nuevas crisálidas esperando para emerger de sus anfitriones. Tu objetivo es crear una distracción tras las líneas enemigas llegando hasta la SALA DE HIBERNACIÓN y comenzar el proceso de despertado saboteando los controles. Consigue más Trofeos y trae más gloria al Clan.

Condiciones de Victoria:

Marines:

- Antes de que empiece la partida, sitúa 1 Ficha de Objetivo de Misión sobre el PUENTE. Transporta un módulo de Relé de Control Remoto (Ficha de Objetivo de Misión) desde el PUENTE hasta la SALA DE MOTORES (utiliza las Reglas Especiales TRANSPORTAR UNA FICHA) para reparar el reactor.
- Gasta 1 Acción de Interactuar para desplegar el Relé de Control Remoto (Ficha de Objetivo de Misión) dentro de la SALA DE MOTORES.
- Sella la SALA DE MOTORES realizando con éxito 1 Acción Especial de Sellar la Compuerta.

Aliens:

- Provoca el caos en las siguientes habitaciones: ARMERÍA, SALA DE MOTORES, y el PUENTE (utiliza las Reglas Especiales DAÑAR HABITACIÓN). Cuando todas las fichas estén en su sitio, se habrá completado la Misión.

Predators:

- Despierta a los humanos infectados que duermen en la SALA DE HIBERNACIÓN gastando 1 Acción de Interactuar en su interior.
- Mata y recoge Trofeos de 5 Figuras cualesquiera (usa las Reglas Especiales de Misión CONSEGUIR TROFEOS).

MISIÓN 4

El Predator despertó inmobilizado en una sala oscura, su máscara había desaparecido y le dolía la garganta. Su último recuerdo era estar cazando carne en las entrañas de la nave. Sabía demasiado bien lo que había sucedido a continuación, y lo mejor que podía hacer era avisar a sus camaradas. Con una súbita explosión de fuerza, liberó su brazo y envió el mensaje. Pero antes de que pudiese terminar, la cola de un Xenomorfo cercenó su brazo izquierdo y su mano derecha. Lo último que pudo ver antes de desmayarse fue cómo sus extremidades eran puestas de nuevo a salvo dentro de la colmena.

Instrucciones:

Marines:

El sistema de vigilancia médica de las cápsulas de criostuño indica que los humanos en su interior están incubando más de esas criaturas Alien. ¡Así es como deben extenderse tan rápido! Tenemos que impedir que lleguen más y conseguir tiempo para ver si podemos salvar a los demás. ¡Por ahora debemos destruir las cápsulas!

Aliens:

¡Nuestra Reina ansía nuevos genotipos! La colmena precisa nuevos anfitriones para crear Guerreros que protejan sus pasillos y Zánganos que transformen la nave en un útero para las nuevas generaciones. Tu objetivo es capturar a los intrusos.

Predators:

Nuestro Hermano del Clan nos avisó de su infección, pero no supimos más. Los escáneres de nuestra Cápsula de Caza muestran que está vivo pero herido. Merece algo mejor que sucumbir ante esta presa. Destruiremos su cuerpo. ¡Le daremos una muerte de Guerrero, y recuperaremos su máscara para honrar su legado!

Condiciones de Victoria:

Marines:

- Acaba con el sufrimiento de las víctimas disparándoles en la SALA DE HIBERNACIÓN (utiliza las Reglas Especiales DAÑAR HABITACIÓN).
- Gasta 1 Acción de Interactuar para escanear la CÁPSULA PREDATOR desde su interior.

Aliens:

- Captura 3 Figuras cualesquiera. Capturar Figuras sigue las Reglas Especiales CONSEGUIR TROFEOS. Lleva las Fichas de Trofeo hasta un Área de Respiradero (usa las reglas especiales TRANSPORTAR UNA FICHA). Una vez que las tres Fichas de Trofeo estén en un Área de Respiradero, la Misión habrá sido completada. Las fichas atrapadas dentro de un Área de Respiradero sellada se pierden.

Predators:

- Localiza al Predator perdido y concédele una muerte honorable. Recupera su máscara (usa las reglas especiales TRANSPORTAR UNA FICHA) y devuélvela al Área CÁPSULA PREDATOR.

MISIÓN 5

"Siguen viniendo", gritó un Marine presa del pánico por encima de la cacofonía de disparos. "Cierra el pico y haz tu trabajo" replicó el Artillero del Arma Inteligente mientras disparaba una ráfaga que partió por la mitad a dos Xenomorfos. Una sombra pareció deslizarse por uno de los pasillos más lejanos. No uno de los bichos gigantes, no, algo diferente. ¡Espera! ¿A dónde ha ido? "De acuerdo, estamos listos" dijo alguien, trayendo de nuevo la atención del artillero. "Retirada hasta el siguiente punto!" Y la lucha continuó.

Instrucciones:

Marines:

Estamos perdiendo la nave, Marines. La situación está fuera de control, y si no paramos esto ya podemos rezar por una muerte rápida. Si podemos destruir partes clave de esta cubierta quizás podamos darle la vuelta a la tortilla. ¡Buena caza Marines!

Aliens:

Los huéspedes intentan destruir esta parte de la nave, una parte peligrosamente cercana a la cámara de huevos. Los jóvenes deben ser llevados a una zona más segura para evitar que mueran. Tu objetivo es encontrar y transportar 3 de los 4 huevos hasta un ascensor que se encuentra dentro de la SALA DE MOTORES.

Predators:

Al volver a la Cápsula de Abordaje, un Hermano del Clan fue atacado por un Abrazacaras. No tenemos los medios para extraer la larva, pero puede que los Humanos sí. Lleva la Cápsula de Éxtasis de nuestro Hermano hasta el LABORATORIO y trata de extraer y contener el feto. ¡No dejes que muera en vano!

Condiciones de Victoria:

Marines:

- Cualquier Marine puede gastar 1 Acción de Interactuar para desplegar una Ficha de Misión (cargas explosivas) en cualquiera de las 4 Áreas marcadas sobre el mapa. Las Fichas de Misión solo pueden desplegarse sobre el Área ocupada por la Figura que realiza la Acción de Interactuar. Cuando se hayan desplegado 3 de 4 fichas en las Áreas designadas, se habrá completado la Misión.

Aliens:

- Localiza y traslada Fichas de Huevo (usa las reglas especiales TRANSPORTAR UNA FICHA) hasta la SALA DE MOTORES. Cuando 3 de los 4 huevos estén en la SALA DE MOTORES, se habrá completado la Misión.

Predators:

- Usando la regla especial TRANSPORTAR UNA FICHA, escolta la Cápsula de Éxtasis de nuestro Hermano hasta el LABORATORIO para tratar de extraer al joven Xenomorfo. La ficha debe alcanzar el LABORATORIO y la Figura que lo transporta debe gastar 1 Acción de Interactuar para representar cómo se prepara para el procedimiento de extracción.
- Una vez que se haya usado 1 Acción de Interactuar por parte de la Figura que lleva la ficha, cualquier Figura Predator dentro del LABORATORIO debe gastar 1 Acción de Interactuar para llevar a cabo el procedimiento de contención. Una vez hecho esto, se habrá completado la Misión.

MISIÓN 6

La sirena de alarma de la USCSS Theseus aullaba mientras los Marines intentaban reparar los daños provocados por las explosiones en los niveles inferiores. La Médico tecló a toda prisa un código sobre un panel que se encontraba en una pared para acabar con el ruido y descubrir qué estaba pasando. "Oh no", dijo, girándose con los ojos completamente abiertos para mirar a su escuadra.

Instrucciones:

Marines:

Parece que nuestra nave anteriormente a la deriva ha entrado en el pozo de gravedad de un planeta y está cayendo contra él. ¡Necesitamos llegar al PUENTE después de reactivar el reactor e intentar que el ordenador corrija nuestro rumbo hasta una órbita estable antes de convertirnos en un dardo gigante!

Aliens:

Los intrusos siguen amenazando la colmena. Debemos reducir su número si hemos de sobrevivir. Tu objetivo es diezmar a las fuerzas enemigas y evitar que escapen.

Predators:

Habiendo asegurado una Larva de Xenomorfo, no se puede permitir que lo que queda de la infestación se extienda de forma descontrolada más allá de los terrenos de caza. Tu objetivo es asegurar que ningún Xenomorfo pueda abandonar la nave situando dispositivos nucleares tácticos en 3 de las 4 cámaras de huevos.

Marines:

- Termina las reparaciones del reactor en la SALA DE MOTORES gastando 1 Acción de Interactuar en su interior.
- A continuación, llega lo antes posible al PUENTE para modificar los procesos de alineación planetaria del ordenador gastando 1 Acción de Interactuar en su interior.

Aliens:

- Mata a 5 Figuras.
- Llega hasta la CÁPSULA PREDATOR y la CÁPSULA DE EVACUACIÓN y usa la Regla Especial DAÑAR UNA HABITACIÓN para acabar con los medios de escape del enemigo.

Predators:

- Cualquier Figura Predator puede gastar 1 Acción de Interactuar para desplegar una Ficha de Misión (Trampas) en cualesquiera de las 4 Áreas marcadas en el mapa. Las Fichas de Misión solo pueden situarse sobre el Área ocupada por la Figura que realiza la Acción de Interactuar. Una vez que las fichas estén situadas en 3 de las 4 Áreas designadas, se habrá completado la Misión.

MISIÓN 7

“¡Sargento! Tiene que ver esto”, exclamó el soldado señalando una vídeo-pantalla. El Sargento observó el monitor y vio a un par de figuras en una de las salas de almacenamiento. Una era una mujer malherida vestida con un mono de presidiaria. La otra, por su aspecto, parecía uno de los Sintéticos de la nave. Un líquido blanco goteaba sobre su ropa desde el muñón de su brazo izquierdo. “Marines” dijo mientras mordía su puro, “recoged vuestro equipo...”

Instrucciones:

Marines:

Por fin tenemos una oportunidad de descubrir lo que sucede desde que comenzó esta pesadilla. El ordenador muestra señales de vida humanas en el interior de la parte infestada de la nave. Esos tripulantes, si aún viven, nos pueden facilitar una valiosa Información acerca de cómo llegaron los Xenomorfos a la nave. Tu objetivo es localizar y recuperar la Información de 2 de los 4 tripulantes capturados por los Xenomorfos y llevarla al PUENTE.

Aliens:

Los humanos se aventuran cada vez más hacia el interior de la colmena. Prepara una emboscada para separarlos de su vía de escape. Tu objetivo es matar a 5 intrusos y dañar los pasillos que conducen a su punto de extracción.

Predators:

Las presas están distraídas luchando entre ellas. Esta es una buena oportunidad para descubrir cómo los humanos consiguieron hacerse con presas Xenomorfos. ¡Acaba con toda resistencia! Aprovecha el caos en sus líneas y consigue más trofeos para el Clan.

Condiciones de Victoria:

Marines:

- Cualquier Figura Marine puede gastar 1 Acción de Interactuar mientras se encuentra en una de las Áreas marcadas en el mapa para conseguir Información de un tripulante en forma de Ficha. Utiliza las Reglas Especiales de Misión TRANSPORTAR UNA FICHA.
- Vuelve al Puente con 2 Fichas de Objetivo de Misión.

Aliens:

- Mata a 5 Figuras de los Destacamentos Predator y Marine combinados.
- Provoca daños irreparables en 2 de las 3 Áreas marcadas en el Mapa de Misión (utiliza la Regla Especial DAÑAR UNA HABITACIÓN).

Predators:

- Mata y consigue Trofeos de 5 Figuras cualesquiera (utiliza las Reglas Especiales RECOGER TROFEOS).
- Llega hasta el PUENTE y busca supervivientes e Información gastando 2 Acciones de Interactuar en su interior.

MISIÓN 8

Desde que se desató el terror a bordo de la USCSS Theseus, las tres partes involucradas han podido reagruparse y reevaluar la situación. Si los Marines albergan cualquier esperanza de defender la nave, necesitan pasar a la ofensiva, y los Predators lo saben. Los Xenomorfos, aún recuperándose de la destrucción de las cubiertas inferiores están ansiosos de devolver la angustia provocada por la pérdida a sus "huéspedes". Sin que ninguna de las facciones involucradas lo sepa, el estado de la nave se deteriora a pasos agigantados...

Instrucciones:

Marines:

La actividad de los Xenomorfos en los puentes de la nave está alcanzando niveles terroríficos. Sus ataques nos obligan a retrasar nuestro perímetro inexorablemente. Necesitamos acabar con todos los que podamos antes de que nuestras posiciones sean arrolladas por el enjambre. ¡Salid ahí y dadles donde duele, Marines!

Aliens:

Los Cazadores se están convirtiendo en un problema. La colmena pierde más y más Zánganos para su entretenimiento. ¡Esto debe parar! Puede que se hayan introducido en nuestra colmena, ¡pero no la podrán abandonar!

Predators:

La colmena está inquieta y los humanos se han atrincherado tras sus perímetros seguros. No se ha presentado un mayor desafío a un Cazador hasta ahora. ¡Disfrutad de la emoción de la caza!

Condiciones de Victoria:

Marines:

- Mata a 5 Figuras de los Destacamentos Alien y Predator combinados.
- Además, llega hasta la ARMERÍA con al menos 2 Figuras Marine. (Si estás utilizando las Reglas Avanzadas, alcanza la Armería con al menos el 25% de tus Figuras, sin contar las Torretas Centinela).

Aliens:

- Mata a 5 Figuras de los Destacamentos Marine y Predatos combinados.
- Además, causa daños en cada una de las Áreas marcadas en el Mapa (utiliza la Regla Especial DAÑAR HABITACIÓN).

Predators:

- Debilita las defensas de los Marines desplegando 1 bomba sobre el PUNTE (utiliza la Regla Especial TRANSPORTAR UNA FICHA).
- Mata a 5 Figuras de los Destacamentos Marine y Alien combinados.
- Además, al menos 1 Figura PREDATOR debe volver a la CÁPSULA PREDATOR.

MISIÓN 9

La destrucción del puente ha dejado la nave literalmente sin control, con todas las consolas destruidas menos una. Ha avisado de destrucción inminente contra la atmósfera. La única esperanza de mantener la nave en vuelo es intentar dirigirla manualmente desde la Sala de Motores. Mientras tanto, los incansables Xenomorfos continúan su obstinada persecución de huéspedes y reúnen las fuerzas para hacerse con ellos. Y luego están los "Cazadores". Parece que se enorgullecen del nivel de muertes violentas que provocan. ¿Saben siquiera que la nave se dirige hacia el planeta? ¿Acaso les importa?

Instrucciones:

Marines:

Redirige el control de la nave a la Sala de Motores y activa los propulsores de ajuste para mantener la nave en el cielo. Sin dicho reajuste y sin medios de evacuación, arderemos durante la re-entrada. ¡A trabajar!

Aliens:

Los humanos piensan que están a salvo si invaden nuestro hogar desde diferentes niveles. Acabad con su única vía de escape. Tu objetivo es destruir los pasillos que conducen al PUENTE.

Predators:

Los humanos se resisten a convertirse en presas. Bien. ¿Pero podrán aguantar sin munición para sus armas? ¿Tienen el valor de enfrentarse a nosotros como guerreros, o huirán como cobardes? ¡Pronto lo sabremos!

Condiciones de Victorias:

Marines:

- Localiza el panel de control del Terminal para Personal en el pasillo y transporta la ficha hasta la SALA DE MOTORES (utiliza la Regla Especial TRANSPORTAR UNA FICHA).
- Gasta 2 Acciones de Interactuar para conectar el Terminal al sistema de la nave para intentar corregir el rumbo.

Aliens:

- Mata a 5 Figuras de los Destacamentos Marine y Predator combinados.
- Además, acaba con el camino de los Humanos hasta su objetivo destruyendo las Áreas marcadas en el Mapa de Misión (utiliza la Regla Especial DAÑAR HABITACIÓN).

Predators:

- Destruye las reservas de munición de los humanos destruyendo la Armería (utiliza la Regla Especial DAÑAR HABITACIÓN).
- Además, mata a 5 Figuras de los Destacamentos Alien y Marine combinados.

MISIÓN 10

“¿Algo?” preguntó el Marine. “No” respondió su compañero. “Maldita sea. Al menos lo hemos intentado”. Los Marines se miraron unos a otros mientras los pasillos a su alrededor empezaban a colapsar. Los Marines que quedaban corrían buscando una Cápsula de Evacuación, cuando de repente una misteriosa luz roja iluminó máquinas alienígenas frente a ellos. “¿Qué demonios es eso?” Sin pararse, el Sargento empezó a empujar a los Marines hacia ella. “¡No tengo ni idea Cabo, pero sí que sé una cosa: nos largamos!”.

Instrucciones:

Marines:

A pesar de tus mejores esfuerzos, la USSCS Theseus comienza a desmoronarse. Las descompresiones explosivas se están registrando por todo el casco, pero ha surgido una última oportunidad para sobrevivir. La Cápsula de Abordaje Predator. ¡Lleva a tus Marines hasta esa nave y abandona esta trampa mortal!

Aliens:

¡Los Huevos! ¡Nuestros preciados Huevos! ¡Llamaradas y explosiones! ¡La colmena se derrumba! ¡Debemos salvar al menos 3 huevos! Los Zánganos se ocuparon del hangar humano, así que la única forma de escapar es la Cápsula de los Cazadores.

Predators:

¡El pobre navío de los humanos no va a aguantar más! Desean abandonar su nave en nuestra nave. ¡QUE VENGAN! ¡Que vengan y te desafíen! ¡La última oportunidad de demostrar qué gran cazador eres y erigirte en líder de tu clan!

Condiciones de Victoria:

Marines:

Lanza la Cápsula (usa la Regla Especial LANZAR UNA CÁPSULA) con al menos 1 Figura Marine dentro del Área CÁPSULA PREDATOR.

Aliens:

Lanza la Cápsula (usa la Regla Especial LANZAR UNA CÁPSULA) con al menos 1 Ficha de Huevo dentro del Área CÁPSULA PREDATOR.

Predators:

Mata y consigue Trofeos de 5 Figuras cualesquiera (usa la Regla Especial RECOGER TROFEOS).

Reglas Especiales de la Misión

La Misión usa las Reglas Especiales de Misión Lanzar una Cápsula, Destrucción Inminente, Área en Colapso.

9.11. Reglas Especiales de Misión

TRANSPORTAR HASTA UN RESPIRADERO – La Figura que transporta una o más fichas debe encontrarse sobre un Área destrabada adyacente a un Respiradero y gastar una Acción de Interactuar para depositar cualquier número de fichas que transporte dentro del Respiradero adyacente. Esta Acción de Interactuar no cuenta para la regla de “usar cada acción solo una vez por turno” (puedes usar otra Acción de Interactuar).

RECOGER TROFEOS – Los Trofeos solo pueden recogerse de Figuras muertas en Cuerpo a Cuerpo. En vez de retirar la Figura de la partida, déjala junto al Área sobre la que murió. Durante cualquier turno subsiguiente, una Figura puede gastar una Acción de Interactuar para retirar una de las Figuras válidas que ya se encuentre a un lado del tablero para RECOGER TROFEOS y obtener una Ficha de Trofeo. No se pueden RECOGER TROFEOS dentro de Áreas Trabadas.

TRANSPORTAR UNA FICHA – Cualquier Figura puede recoger la ficha correspondiente gastando una Acción de Interactuar mientras se encuentre en el mismo Área que la ficha. Sitúa la ficha sobre la Peana de la Figura que realizó esta Acción. La ficha se mueve junto a la Figura que la transporta. Si la Figura que transporta una ficha es retirada de la partida, deja la ficha sobre el Área en la que la Figura que la transportaba fue retirada de la partida. Una ficha puede volver a dejarse sobre un Área si la Figura que la transporta gasta una Acción de Interactuar. Deja la ficha sobre el Área ocupada por la Figura que la deposita. Cualquier otra Figura puede recogerla gastando una Acción de Interactuar. Cada ficha puede recogerse ÚNICAMENTE una vez por turno.

DAÑAR HABITACIÓN – Cualquier Figura (excepto el ABRAZACARAS) puede gastar una Acción de Interactuar para lanzar 1D20. Con un resultado de 1-10, sitúa una Ficha de Objetivo de Misión adecuada dentro de la habitación que contenga la Figura que realiza la acción de DAÑAR HABITACIÓN. Con un resultado de 11-20 la Acción se pierde. Este Objetivo de Misión se cumple cuando se sitúan 2 Fichas de Objetivo de Misión en una Habitación.

LANZAR CÁPSULA – Para lanzar una Cápsula, cualquier Figura que se encuentre dentro del Área Cápsula Predator, mientras el Área Cápsula Predator no esté trabada, debe gastar una Acción de Interactuar para pulsar el botón y eyectar la cápsula fuera de la nave que explota.

DESTRUCCIÓN INMINENTE – A partir del comienzo del turno 2, el jugador que consiguió la Iniciativa lanza un dado por cada Área en Colapso. Con un resultado de 1-10, el jugador retira esta Área de la partida; con un resultado de 11-20, no le ocurre nada al Área este turno. Las Áreas CÁPSULA DE EVACUACIÓN/LABORATORIO cuentan como Áreas en Colapso mientras estén en juego. Cada Área que no esté completamente conectada por cada lado viable cuenta como Área en Colapso.

ÁREA EN COLAPSO – Cualquier Área que no esté conectada por todos sus lados viables se considera Área en Colapso. Cuando un Área Colapsa usando la Regla Especial de Misión DESTRUCCIÓN INMINENTE, todas las Figuras dentro del Área son inmediatamente retiradas de la partida y no otorgan ninguna Muerte.

MATAR FIGURAS / CONSEGUIR MUERTES – Cada Figura retirada de la partida como baja otorga al jugador que provocó la baja un número de Muertes basado en el tamaño de la Peana de la Figura:

- Pequeña: 1 Muerte
- Mediana: 2 Muertes
- Grande: 5 Muertes

La cantidad de Figuras que es necesario retirar como bajas para completar este objetivo se encuentra en la descripción de las misiones de campaña. En caso de que estés usando las “Reglas Avanzadas” y “Organiza tu Propia Fuerza”, entonces el número de Muertes se modifica de la siguiente manera:

- 200 puntos o menos: 5 Muertes
- 201 a 400 puntos: 10 Muertes
- 401 puntos o más: 15 Muertes

9.12. Niveles de Experiencia:

Si tus amigos y tú decidís experimentar un tipo de juego más narrativo, donde la historia importa más que ganar o perder, ¡quizás una Campaña sea lo que andáis buscando! En este Sistema de Campaña elegirás tus Escuadras y las mantendrás a lo largo de la misma. Según juegues Misiones (ya sean las que facilita el Reglamento AVP: THB o las que tú crees), ¡tus Escuadras escogidas mejorarán en cuanto a experiencia y capacidad de combate! Cada Escuadra de la Campaña comienza con un Nivel de Experiencia (EXP) de 1 y puede alcanzar un máximo de 4. Cada Escuadra (o Figura de CG independiente) consigue experiencia a lo largo de la Campaña.

Por cada Figura enemiga retirada de la partida, una Figura o Escuadra consigue Muertes. Lleva la cuenta de las Muertes conseguidas por cada Escuadra en tu Hoja de Organización de Destacamentos. El número de Muertes conseguidas por la Escuadra depende del tamaño de la Peana de la Figura eliminada:

- Figuras sobre Peanas Pequeñas (30 mm), 1 Muerte por cada EXP de la Figura eliminada.
- Figuras sobre Peanas Medianas (40 mm), 2 Muertes por cada EXP de la Figura eliminada.
- Figuras sobre Peanas Grandes o mayores (50 mm), 5 Muertes por cada EXP de la Figura eliminada.

Ejemplo: Un Marine es Activado y realiza un Ataque a Distancia, eliminando a un Abrazacaras (EXP 1). La Escuadra Marine inmediatamente consigue 1 Muerte (Figura en Peana Pequeña x EXP de la Figura eliminada). Otro Marine de la misma Escuadra realiza un Ataque a Distancia y elimina un Guerrero Alien (EXP 2) por lo que su Escuadra obtiene inmediatamente 2 Muertes adicionales.

A menos que se indique lo contrario, todas las Muertes se descartan después de Subir de Nivel (si se alcanza el nivel) al final de la Misión.

Subir de Nivel significa que una Escuadra ha ganado suficiente experiencia y que por tanto su efectividad en combate aumenta. Los Veteranos pelean mejor y tienen más posibilidades de sobrevivir sin importar lo que les depare el futuro.

Cada raza obtiene experiencia de diferente forma a las demás, como se explica más abajo:

Marines Coloniales

Cuando los Marines ganan Muertes, el jugador Marine debe tomar nota de qué Escuadra provocó la baja, y añade el número correspondiente de Muertes a esa Escuadra. Al final de la Misión, cada Escuadra que no haya sido completamente eliminada obtiene 2 Muertes gratuitamente, para representar el aprendizaje táctico y la experiencia al combatir contra las razas alienígenas. A continuación, cada Escuadra Sube un Nivel por cada 10 Muertes obtenidas.

Cuando una Escuadra tiene suficientes Muertes para subir de Nivel, obtiene las mejoras correspondientes antes de comenzar la siguiente Misión. Estas mejoras son acumulativas y se mantienen a lo largo de la Campaña. El nivel de una Escuadra no se puede aumentar más allá del nivel permitido por las Reglas de Facción correspondientes.

Ejemplo: Una Escuadra de Marines consigue 21 Muertes al final de una Partida. Dicha Escuadra se ha ganado 2 subidas de Nivel y el jugador Marine les asigna las mejoras correspondientes y las anota en su Hoja de Destacamento. La Muerte sobrante se pierde antes de comenzar la siguiente partida.

Ten en cuenta que a efectos de Experiencia, las Torretas Centinela nunca pueden ganar Experiencia ni Subir de Nivel, por ningún medio.

Aliens

En vez de dividirse en Escuadras, la colmena gana Experiencia en función del tamaño de la Peana de cada una de sus Figuras. El jugador Alien anota el número de Muertes conseguido por su Destacamento de manera conjunta. Al final de la Misión, todas las Figuras Alien del Destacamento suben un Nivel si se ha alcanzado el total de Muertes siguiente, en función de su tamaño de Peana:

- Pequeña (30 mm): 7
- Mediana (40 mm): 10
- Grande (50 mm) o sin Peana: 15

La colmena nunca puede conseguir más de 1 Nivel por Misión, sin importar las Muertes causadas. Si el jugador Alien consigue la victoria completando sus Objetivos de Misión, entonces se considera que la Colmena ha conseguido 15 Muertes.

Ten en cuenta que los Abrazacaras consiguen Muertes de manera normal, pero no consiguen ninguna mejora de Nivel.

Ejemplo: El Destacamento Alien consigue 14 Muertes al final de la partida. Todas las Figuras con una Peana Pequeña o Mediana suben un Nivel, porque su requisito de Muertes se ha cumplido. Por tanto el jugador Alien les asigna las mejoras correspondientes, anotándolas en su Hoja de Destacamento. Las Figuras sobre Peana Grande o sin Peana no ganan un Nivel porque su requisito de Muertes no se cumple. Además, ten en cuenta que aunque se ha alcanzado el doble del número necesario para que las Figuras sobre Peana Pequeña suban de Nivel, solo suben 1 Nivel. El resto de Muertes se pierden.

Predators

Los Yautja utilizan su avanzada tecnología para almacenar información en la base de datos de su nave. Cuando los Predators consiguen Muertes, el jugador Predator toma nota de qué Escuadra causó la baja y anota la cantidad correspondiente de Muertes para dicha Escuadra. Al final de la Misión, cada Escuadra gana 1 Nivel por cada 10 Muertes conseguidas. A continuación, el jugador Predator descarta las Muertes utilizadas para subir de nivel pero conserva las restantes de la Escuadra para la siguiente Misión.

Ten en cuenta que a efectos de Experiencia, los Sabuesos Predator nunca pueden ganar Experiencia ni Subir de Nivel, por ningún medio.

Ejemplo: Una Escuadra Predator consigue 13 Muertes al final de la partida. Dicha escuadra ha conseguido una subida de Nivel y el jugador Predator les asigna la mejora correspondiente, anotándola en su Hoja de Destacamento. Las 3 Muertes sobrantes se conservan y se suman a cualquier número de Muertes que esta Escuadra consiga durante la siguiente Misión.

Mejoras por Subir de Nivel

Un Nivel proporciona las siguientes mejoras a las Figuras:

Nivel 2:

Otorga una bonificación +1 a la HD o a la CC (escoge una).

Nivel 3:

Otorga una repetición de tirada de un único dado por turno (utiliza fichas sobrantes o monedas para indicar estas repeticiones de tiradas).

Nivel 4:

La Escuadra puede intentar ignorar Heridas mediante la regla Curar, que no provengan de un Crítico, en función del tamaño de su Peana:

- Pequeña (30 mm): Curar (4)
- Mediana (40 mm): Curar (5)
- Grande (50 mm) o sin Peana: Curar (6)

Las Figuras que ya posean la Habilidad "Curar" ven en cambio aumentada la habilidad en 1 punto, a menos que el valor de la lista sea mejor.

Al comienzo de la siguiente Misión se asume que llegan refuerzos bien entrenados, lo que tus heroicas Figuras que fueron retiradas como bajas durante la Misión anterior solo resultaron heridas y están listas para luchar de nuevo!

10. REGLAS AVANZADAS

La sección de Reglas Avanzadas explica cómo crear tu propio Destacamento Personalizado para luchar contra peligrosos enemigos a bordo del USCSS Theseus.

Las Reglas Avanzadas permiten a los jugadores escoger su Destacamento con cuidado antes de cada Misión. Tú decides qué Figuras utilizarás y si la situación requiere especialistas, tales como un Sargento o un Héroe extra o si simplemente necesitas más Escuadras regulares. Usar la Lista de Destacamento le da un nuevo nivel al juego; las variables potenciales son muchas. Puedes jugar cada Misión varias veces, probando diferentes combinaciones de Escuadras y armas cada vez. Si te derrotan usando un Destacamento, ¡sencillamente escoge uno diferente para la siguiente partida e inténtalo de nuevo!

Cuando pienses en jugar una partida Avanzada, los jugadores deben acordar el número de puntos que deseen. Cada Figura tiene un Valor en Puntos que depende de la efectividad prevista de dicha Figura durante la partida. Durante las primeras Partidas recomendamos usar un Destacamento pequeño de hasta 250 puntos, pero no hay un máximo que puedas alcanzar. No obstante, las personas que deseen desplegar Pelotones de Marines o Colmenas de Xenomorfos completas, deben considerar jugar usando el Reglamento Adaptable para Wargames [1] (ver prodosgames.com).

Configurar tu Destacamento usando el sistema de puntos posibilita jugar con Destacamentos más personalizados ¡y por lo tanto mayor diversión! Para asegurar el equilibrio, AvP: THB sigue una "Tabla de Organización". Cada Facción tiene su propia tabla de Organización en forma de Opciones Disponibles para Escuadras, como se explica con más detalle a continuación:

10.1 Listas de Destacamentos

10.1.1 Lista de Destacamento Marine

Un jugador Marine puede organizar su Destacamento siguiendo las restricciones máximas y mínimas que siguen:

Tipo de Figura	Opciones Disponibles		Figuras por Escuadra	
	Mínimo	Máximo	Mínimo	Máximo
CG	1	2	1	1
Tropas	1	5	5	8
Apooyo	0	3	1	3

1. Dutch (71 pts) Un jugador Marine puede escoger a Dutch para que lidere su Destacamento. Dutch ocupa una Opción de CG. Si tu Destacamento también incluye a Lynn, Dutch y Lynn ocupan una única Opción de CG.
2. Lynn (55 pts) Un jugador Marine puede escoger a Lynn para que lidere su Destacamento. Lynn ocupa una Opción de CG. Si tu Destacamento también incluye a Dutch, Dutch y Lynn ocupan una única Opción de CG.
3. Héroe Personalizado. Un jugador Marine puede escoger cualquier oficial de la siguiente lista para

liderar su Destacamento. El Oficial ocupa una Opción de CG. El Oficial debe escoger un Arma Cuerpo a Cuerpo y un Arma a Distancia de la lista de Armas para Oficiales Marines.

Rango	Puntos
*Capitán	48
*Mayor	60
*Coronel	71
*Capitán Comando de Weyland-Yutani	52

Armas para Oficiales Marines		
Arma	Tipo	Puntos
Cuchillo	Cuerpo a Cuerpo	0
Cuchillo de Combate Serrado	Cuerpo a Cuerpo	2
*Machete Compuesto	Cuerpo a Cuerpo	5
Rifle de Pulsos & Lanza-granadas	A Distancia	5
*Rifle de Pulsos Pesado M41AE2	A Distancia	5
Escopeta	A Distancia	14

Ten en cuenta que puedes incluir un máximo de una opción de cada Oficial y/o Arma para Oficiales marcadas con un asterisco (*) en tu Destacamento.

Opciones de Tropas:

1. Escuadra de Marines Coloniales (113 pts) La Escuadra consiste en 1 Médico Marine armado con Lanzallamas, 1 Marine armado con Arma Inteligente, 1 Marine armado con Rifle de Pulsos y Lanzagranadas y equipado con un Detector de Movimiento, y 2 Marines armados con Rifle de Pulsos y Lanzagranadas. Puedes añadir hasta 3 Marines extra armados con Rifle de Pulsos y Lanzagranadas, por 19 pts cada uno. La Escuadra ocupa una Opción de Tropas. Cada Escuadra de Marines Coloniales también puede adquirir un Sargento armado con Escopeta por 38 pts. El Sargento cuenta como parte de la Escuadra a todos los efectos de juego, pudiendo ser una escuadra de 9 Figuras (el Sargento no cuenta para el límite de 8 Figuras por Escuadra).
2. Escuadra de Comandos de Weyland-Yutani (168 pts) La Escuadra consiste en 1 Médico Comando armado con Lanzallamas, 1 Comando armado con Arma Inteligente, 1 Comando armado con Rifle de Pulsos y Lanzagranadas y equipado con un Detector de Movimiento, y 2 Comandos armados con Rifle de Pulsos y Lanzagranadas. Puedes añadir hasta 3 Comandos de Weyland-Yutani elegidos de la siguiente lista:
 - Comando armado con Rifle de Pulsos y Lanzagranadas, por 30 pts cada uno.
 - Comando armado con Arma Inteligente, por 36 pts cada uno (máximo 2 extra).

Opciones de Apoyo:

- Power Loader (67 puntos)**
Se puede incluir un máximo de 1 Power Loader por cada Opción de Apoyo.
- Torretas Centinela (9 puntos)**
Una Escuadra de Torretas Centinela consiste en una Torreta Centinela. Puedes adquirir un máximo de 2 Torretas Centinela extra por 9 pts cada una. Se puede adquirir un máximo de 1 Escuadra de Torretas Centinela por cada Escuadra de Marines Coloniales en tu Destacamento.

10.1.2. Lista de Destacamento Alien

Un jugador Alien Puede Organizar su Destacamento siguiendo las restricciones a continuación:

Tipo de Figura	Mínimo Opciones/Porcentaje	Máximo Opciones/Porcentaje
CG	1 – N/A	2 – 50%
Tropas	50%	N/A
Apoyo	0%	25%

Opciones de CG:

- Reina Alien (97 pts)** Un jugador Alien puede elegir a una Reina para que lidere su Destacamento. Se puede incluir un máximo de 1 Reina Alien en cualquier Destacamento Alien. Una Reina Alien ocupa 2 Opciones de CG.
- Pretoriano (73 pts)** Si tu Destacamento incluye una Reina Alien, también puedes incluir un Pretoriano para que la ayude. El Pretoriano no ocupa ninguna Opción, pero cuenta como elección de CG.
- Predalien (70 pts)** Un Jugador Alien puede escoger a un Predalien para que lidere su Destacamento. Un Predalien ocupa 1 Opción de CG.
- Guerreros Evolucionados (42 pts)** Un jugador Alien puede escoger a Guerreros Evolucionados para que lideren su Destacamento. Hasta 2 Guerreros Evolucionados pueden escogerse por cada Opción de CG.

Opciones de Tropas:

Un jugador Alien puede escoger cualquier cantidad de Figuras de la siguiente lista, ajustándose a las restricciones específicas de cada Escuadra:

- Zánganos (10 pts cada uno)** Se debe incluir un mínimo de 5 Zánganos en cada Destacamento.
- Acechantes (6 pts cada uno)** Puedes incluir Acechantes hasta la mitad del total de Zánganos y Guerreros de tu Destacamento, redondeando hacia arriba.
- Abrazacaros (4 pts cada uno)** Puedes incluir Abrazacaros hasta la mitad del total de Zánganos y Guerreros de tu Destacamento, redondeando hacia arriba.
- Guerreros (24 pts cada uno)** Sin restricciones.

Opciones de Apoyo:

Puedes incluir Figuras de esta lista, hasta el límite de puntos permitido para Apoyo:

- Guardia Real (57 pts cada uno)**
- Aplastador (88 pts cada uno)**

10.1.3. Lista de Destacamento Predator

Un jugador Predator puede organizar su Destacamento de acuerdo a la siguiente lista:

Tipo	Mínimo	Máximo
Anciano	1	2
Manada de Caza	2	6

A menos que se indique lo contrario, una Manada consiste en una única Figura y ocupa 1 Opción.

Opciones de Anciano:

- Guerrero Anciano (63 pts)**
- Cazador Anciano (63 pts)**
- Berserker Anciano (82 pts)** Un Anciano Berserker está armado con unas Cuchillas Ferales Gemelas y debe elegir un Arma de Plasma a Distancia de la siguiente lista. Un Berserker Anciano ocupa 2 Opciones de CG.

Todos los Ancianos son opciones 0-1. Un máximo de 1 Figura de Anciano de tu Destacamento puede equiparse con un Dispositivo de Autodestrucción por 15 pts. Además, cada Anciano debe armarse con un arma Cuerpo a Cuerpo y un arma A Distancia, o con un Disco Inteligente, elegidos de entre la siguiente lista:

Lista de Armas de Ancianos Predator			
Nombre	Tipo	Puntos	Limitaciones
Cuchilla de Muñeca	Cuerpo a Cuerpo	2	Solo Guerrero o Cazador
Combi-Lanza	Cuerpo a Cuerpo	6	Solo Guerrero o Cazador
Combi-Lanza Reliquia	Cuerpo a Cuerpo	9	Solo Guerrero o Cazador
Disco Inteligente	Opción Dual	15	Solo Guerrero
Disco Inteligente Reliquia	Opción Dual	17	Solo Guerrero
Dardos de Muñeca	A Distancia	1	Solo Guerrero
Arma de Plasma	A Distancia	11	Solo Cazador o Berserker
Arma Gatling de Plasma	A Distancia	14	Solo Cazador o Berserker
Cañón de Plasma	A Distancia	15	Solo Cazador o Berserker

Opciones de Manada de Caza:

- Guerrero Predator.** El Guerrero puede armarse con una Combi Lanza y Dardos de Muñeca por 56 pts o con un Disco Inteligente por 63 pts.
- Cazador Predator (61 pts)*** El Cazador está armado con una Cuchilla de Muñeca y un Arma de Plasma.
- Berserker Predator (78 pts)** El Berserker está armado con unas Cuchillas Ferales Gemelas y un Arma Gatling de Plasma. Un Berserker ocupa 2 Opciones de Manada.
- Manada de Sangrejóvenes.** Una manada de Sangrejóvenes consiste en un Sangrejoven armado con Cuchilla de Muñeca y Dardos de Muñeca por 35 pts. Puedes añadir a la Manada uno de cada uno de los siguientes:
 - Sangrejoven con Cuchilla de Muñeca y Dardos de Muñeca (35 pts)
 - Sangrejoven con Combi-Lanza y Dardos de Muñeca (38 pts)

La Manada de Sangrejóvenes ocupa 1 Opción de Manada de Caza.

5. **Manada de Sabuesos** ** Una Manada consta de entre 1 y 6 Sabuesos, por 9 puntos cada uno. La Manada de Sabuesos ocupa 1 Opción de Manada.

**Puede incluir hasta un Cazador o Cazador Anciano por cada Guerrero o Guerrero Anciano de tu Destacamento respectivamente. Esto significa que solo puedes incluir a un Cazador Anciano si ya has incluido a un Guerrero Anciano.*

***Se puede incluir un máximo de 1 Manada de Sabuesos por cada Cazador o Cazador Anciano incluido en tu Destacamento.*

Adicionalmente, un jugador Predator puede incluir en su Destacamento hasta 1 Ficha de Mimetismo Vocal por cada Figura de Anciano, Cazador, Guerrero, Berserker o Sangrejovent incluida en el Destacamento (2 pts cada una). Las Fichas de Mimetismo Vocal no ocupan ninguna Opción de Manada.

10.2 CONDICIONES DE VICTORIA PERSONALIZADAS

Establecer las Condiciones de Victoria Personalizadas consta de 3 sencillos pasos que aseguran que ninguna Misión se repita. Se rige únicamente por unas pocas reglas, descritas con mayor detalle a continuación junto a cada tipo de Condición de Victoria.

Establecer las Condiciones de Victoria Personalizadas:

1. Prepara un Mapa de Misión.
2. Escoge un Área de Despliegue para cada Facción (ver más abajo).
3. Cada jugador roba una Carta de Misión del Mazo de Misiones y anuncia la Misión para su Facción. Cada jugador marca sus Objetivos mediante Fichas de Objetivo cuando sea necesario.

Prepara un mapa de Misión – Utiliza libremente cualquier Mapa del Reglamento, o si todos los jugadores están de acuerdo, crea uno por turnos (cada jugador lanza 1D20 y se turnan en orden descendente) añadiendo Áreas a cualquier unión viable entre bordes de Áreas. Empieza siempre por la Encrucijada, permitiendo a los jugadores construir un mapa en cualquiera de las cuatro direcciones. Los Mapas jugables deben tener todos los extremos cerrados por un Área para resultar viables. Los jugadores pueden ponerse de acuerdo sobre el total de turnos de colocación (que no puede ser menor a cinco) o el número mínimo de Áreas necesarias para colocar todas las Figuras de la Facción Alien (lo que sea mayor), y colocar Áreas hasta que alcancen dicho límite. A continuación los jugadores se ponen de acuerdo sobre el total de Respiraderos a colocar, y se turnan de la misma forma, colocando Respiraderos que conecten dos Áreas cualesquiera, excepto las Áreas de Inicio Marine y Predator. El número de Respiraderos no puede ser inferior a 2. Finalmente los jugadores se ponen de acuerdo sobre el número de Puertas a colocar y se turnan de la misma forma para colocarlas sobre cualquier Área, excepto las Áreas de Inicio Marine y Predator. El número de Puertas no puede ser inferior a 2.

2. **Escoger un Área de Despliegue** – cada Facción tiene sus propias reglas de despliegue como se indica a continuación:

2.1. **Destacamento Marine** – Antes de empezar a colocar Áreas, el jugador Marine escoge como su punto de Inicio un Área de Habitación y unas Áreas extra en base a la siguiente lista:

- Hasta 12 Puntos de Ocupación: 1 Habitación – ningún Área extra.
- Hasta 20 Puntos de Ocupación: 1 Habitación – 1 Pasillo Recto.
- Hasta 32 Puntos de Ocupación: 2 Habitaciones – 1 Área de Intersección en forma de T.
- Hasta 44 Puntos de Ocupación: 3 Habitaciones – 1 Encrucijada.

El jugador Marine conecta las Habitaciones y el Área extra entre sí, y añade una Puerta al lado del Área extra que no esté conectado a una Habitación. En cualquier momento, en vez de desplegar un Área durante su turno, el jugador puede conectar las Áreas establecidas como su punto de origen a cualquier Área ya desplegada, siempre que quepan. En aquellas extrañas ocasiones en las que su zona de Inicio no encaje de ninguna forma en el Mapa, el jugador Marine debe desplegar un Pasillo Recto y vacío extra para que quepa.

2.2. **Destacamento Alien** – Antes de desplegar Áreas, el jugador Alien coge una cantidad de Áreas Infestadas (excluyendo las Áreas Sin Salida) igual al número de Áreas acordadas por jugador durante el paso 1. El jugador Alien únicamente puede desplegar Áreas Infestadas de su reserva.

2.3. **Destacamento Predator** – Antes de desplegar Áreas, el jugador Predator escoge como Área de Inicio un número de Áreas de Cápsula Predator o Nave Predator que sumen una cantidad de Puntos de Ocupación superior al número total de Puntos de Ocupación (incluyendo Fichas de Mimetismo Vocal) que tenga su Destacamento, y las conecta entre sí. Si no tiene suficientes Áreas de este tipo, el jugador Predator puede usar Pasillos Rectos en su lugar. En cualquier momento, en vez de desplegar un Área durante su turno, el jugador puede conectar las Áreas establecidas como su punto de origen a cualquier Área ya desplegada, siempre que quepan. Si para cuando llegue su último turno para desplegar Áreas aún no ha colocado su Zona de Inicio, el jugador está entonces obligado a desplegar su Área de Inicio en vez de un Área normal. En aquellas extrañas ocasiones en las que su zona de Inicio no encaje de ninguna forma en el Mapa, el jugador Predator debe desplegar un Pasillo Recto y vacío extra para que quepa.

3. **Roba una Carta de Misión del Mazo de Misiones** – Lee qué tipo de Condición de Victoria pide tu carta que cumplas. Sigue la descripción extendida de las Condiciones de Victoria de la siguiente página, y señala las Áreas correspondientes mediante Fichas de Objetivo correspondientes a tu Facción cuando sea necesario. Todas las Reglas Especiales de Misión se explican detalladamente en la Página 53 (9.11, Reglas Especiales de Misión).

Transportar a la Posición Inicial – Esta Ficha de Objetivo debe ser recuperada y transportada (siguiendo la Regla Especial Transportar una Ficha descrita en la sección Reglas Especiales de Misión del Reglamento (9.11)) al Área de Despliegue de la Facción (ver Despliegue más arriba).

Entregar – Una o más Figuras de tipo Tropa comienzan el juego con una Ficha de Objetivo en su poder, que debe ser entregada en el Área Objetivo designada. Solo las Figuras de tipo Tropa pueden transportar estas fichas. Una vez que una Figura entre en el Área Objetivo transportando una Ficha de Objetivo, la ficha se deposita automáticamente sobre el Área sin necesidad de gastar ninguna Acción, y no podrá volver a recogerse. Cuando todas las Fichas de Objetivo hayan sido depositadas sobre todas las Áreas Objetivo, se considera que se ha cumplido esta Condición de Victoria.

Dañar – Para cumplir esta Misión, se deben situar 2 Fichas de Objetivo extras sobre el Área Objetivo (siguiendo la Regla Especial Dañar Habitación descrita en la sección Reglas Especiales de Misión del Reglamento (9.11)).

Evacuar – Cuando al menos el 50% (redondeando hacia arriba) de las Figuras del Destacamento inicial de un jugador alcancen el Área Objetivo, sin que esta esté ocupada por Figuras enemigas, se considera que se ha cumplido esta Condición de Victoria. Si utilizas las Reglas Avanzadas y Figuras extra, también puedes alcanzar este objetivo cuando el Área Objetivo esté Completamente Ocupada por Figuras de tu propio Destacamento. En caso de que se Ocupe Completamente el Área, el objetivo del 50% se ignora.

Conseguir X Muertes – Cuando el número total de X Muertes se haya alcanzado por Figuras de la Facción que robó la Carta de Misión con este Objetivo, se considerará que se ha cumplido esta Condición de Victoria. Obtén más información sobre cómo conseguir Muertes en la sección sobre Reglas Especiales de Misión (9.11).

Conseguir X Trofeos – Cuando el número total de X Trofeos se haya alcanzado por Figuras de la Facción que robó la Carta de Misión con este Objetivo, se considerará que se ha cumplido esta Condición de Victoria. Obtén más información sobre cómo conseguir Trofeos en la sección sobre Reglas Especiales de Misión (9.11).

Interactuar – Es necesario que una Figura gaste una Acción de Interactuar sobre el Área Objetivo. Ten en cuenta que no se pueden llevar a cabo Acciones de Interactuar sobre Áreas Trabadas.

Elegir una Habitación – Un oponente escogido aleatoriamente escoge el Área de Habitación. Dicha Habitación se convierte en el objetivo de esta Misión. La Habitación Objetivo no puede estar a menos de 5 Áreas del Área de Despliegue de la Facción que robó esta Carta de Misión.

Elegir 2 Habitaciones – Un oponente escogido aleatoriamente escoge un Área de Habitación. Dicha Habitación se convierte en el objetivo de esta Misión. Una segunda Habitación Objetivo es escogida por el jugador que robó la Carta de Misión con este Objetivo. Las 2 Habitaciones Objetivo no pueden estar a menos de 5 Áreas del Área de Despliegue de la Facción que robó esta Carta de Misión.

Elegir un Área de Pasillo – Un oponente escogido aleatoriamente escoge el Área de Pasillo. Dicho Pasillo se convierte en el objetivo de esta Misión. El Pasillo Objetivo no puede estar a menos de 5 Áreas del Área de Despliegue de la Facción que robó esta Carta de Misión.

Elegir 2 Áreas de Pasillo – Un oponente escogido aleatoriamente escoge un Área de Pasillo. Un segundo Pasillo Objetivo es escogido por el jugador que robó la Carta de Misión con este Objetivo. Dichos Pasillos se convierten en los objetivos de esta Misión. Los Pasillos no pueden estar a menos de 5 Áreas del Área de Despliegue de la Facción que robó esta Carta de Misión.

Eliminar Área(s) de Respiradero – Elimina un Respiradero del juego utilizando la Habilidad Especial ¡Ciérralo! Únicamente los Respiraderos pueden ser escogidos como Áreas Objetivo según esta Condición de Victoria.

Nota del Diseñador: Si todos los jugadores desean jugar una partida más larga y estratégica, especialmente cuando jueguen con Figuras adicionales, puede resultar buena idea robar 2 Cartas de Misión por jugador. ¡Incrementará la complejidad del juego hasta transformarlo en un gran duelo de ingenio!

10.3 AVP: LA ÚLTIMA RESISTENCIA

Tomar el control de uno de los tres Destacamentos para guiarlo a través de los eventos que se desarrollan a bordo de la USCSS Theseus no es la única manera de jugar y disfrutar de AvP: THB. Aparte de las Misiones de Campaña listas para jugar, que se juntan en una única historia que puede ser jugada de nuevo desde el punto de vista de cada Facción, o como Misiones aleatorias ya preparadas para los jugadores, AvP: THB ofrece un tipo de juego adicional – La Última Resistencia, un modo que supone un desafío hasta para el mejor comandante.

Este modo de juego puede jugarse como una única Misión de Última Resistencia o como una Campaña Progresiva más compleja con uno o más jugadores. En este modo cooperativo, los jugadores combinan sus Destacamentos con el objetivo de derrotar oleadas sin fin de Aliens, controladas por un grupo de reglas automáticas denominadas “Instinto de la Colmena”. El juego se adapta a cualquier configuración de jugadores, y son los propios jugadores los que deciden entre sí cómo dividir sus Destacamentos. El modo La Última Resistencia funciona mejor si se aplican las Reglas Avanzadas, permitiendo a los jugadores perso-

nalizar sus Destacamentos y proporcionando una diversidad casi ilimitada entre partidas. Al estar los Destacamentos equilibrados mediante puntos, permiten recrear una multitud de encuentros épicos y cinematográficos, mientras que un número infinito de enemigos se abalanza sobre ellos. ¿Pueden un puñado de Marines, apoyados por un Power Loader, tener alguna posibilidad frente a una Reina Alien y su prole? ¿Pueden tres Predators acabar con un enorme Aplastador? ¿Pueden dos Guardias Reales Alien proteger su cámara de huevos frente a un Destacamento invasor de Xeno-Recuperación de Weyland Yutani? ¿Es hora de averiguarlo!

Nota del Diseñador: A pesar de que este juego puede jugarse únicamente con los contenidos de la caja básica, se recomienda añadir Figuras de las expansiones para aumentar la dificultad y las emociones cinematográficas de las partidas... ¡Especialmente Aliens!

10.3.1 Introducción

La Última Resistencia – Un grupo de supervivientes intenta sobrevivir, resistiendo ataques frente a una horda de Aliens mientras al mismo tiempo intentan alcanzar su objetivo. Este modo de juego facilita que grandes héroes se alcen, subiendo de nivel y habilidad mientras sus enemigos son reducidos a polvo. Mientras juegues a La Última Resistencia, lleva la cuenta de las Muertes conseguidas por cada Escuadra y de su EXP durante la partida. ¡Los Veteranos van a suponer un auténtico desafío hasta para la más terrorífica horda!

10.3.2. Preparar una Partida de Última Resistencia

1. Usa todas las Figuras no-Alien incluidas en la caja para crear lo que denominamos un “Destacamento Combinado”. Además, puedes añadir a este Destacamento cualquier Figura de tu colección (excepto Aliens).
2. Los jugadores deciden qué Figuras controla cada Jugador, de la forma que consideren. Cada jugador debe controlar al menos 1 Figura, y puede controlar Figuras de Facciones diferentes.
3. Crea un Destacamento Alien utilizando todas las Figuras incluidas en la caja. Además, añade cualquier Figura Alien de tu colección.
4. Separa las fichas de las Figuras Alien en función del tamaño, y crea una serie de montones de Fichas ¡Ping! Alien.
5. Escoge qué misión jugar, o crea tu propia Misión utilizando las Reglas Avanzadas de la sección 10. Durante las Misiones personalizadas, deberás añadir 4 marcadores de Brecha situando Fichas de Objetivo de Misión Alien en 4 Áreas de Pasillo en forma de L y/o Habitación. *Nota del Diseñador: Si crees que tu Destacamento lo componen los más duros de la Galaxia, siéntete libre de añadir Brechas extra. Tus Figuras serán recordadas como héroes, ¡especialmente si logran sobrevivir!*

6. Los Jugadores utilizan el Mazo de Estrategia para cada Facción de forma normal. Cada jugador que use Figuras de una única Facción roba cartas de forma normal.
7. Cada jugador que use Figuras de más de una Facción roba 2 Cartas de Estrategia de cada Mazo de Estrategia, en función de la Facción de sus Figuras. El tamaño máximo de la mano de dichos jugadores es de 2 Cartas del Mazo de Estrategia de cada Facción. Por lo demás, el resto de reglas relativas a cómo jugar Cartas de Estrategia siguen aplicándose.
8. Determina el nivel de dificultad, tal y como se describe en la sección 10.3.6. ¡A Jugar!

10.3.3. Descripción del turno de juego

Se ha completado un turno cuando se han ejecutado los siguientes pasos:

1. Fase de Aparición
 - a. Lanza un dado por cada Brecha y consulta la Tabla de Aparición.
 - b. Despliega las fichas correspondientes en cada Brecha (pueden activarse normalmente), utilizando la regla Aparición desde la Colmena.
2. Fase de Iniciativa y Mantenimiento
 - a. Los jugadores deciden en qué orden jugarán, o tiran un dado de forma normal.
 - b. El jugador que tenga la iniciativa roba Mazo Carta Ambiental y la resuelve.
 - c. Todos los jugadores roban Cartas de Estrategia hasta alcanzar la mano máxima correspondiente: 5 para los jugadores que usen una única Facción; 2 por cada Facción para los jugadores que jueguen con más de una Facción. Esto significa que un jugador que controle un Predator y tres Marines siempre tendrá 2 Cartas de Estrategia Predator y 2 Cartas de Estrategia Marine.
3. Fase de Activación de Figuras
 - a. El jugador Activo escoge a una Figura para activar de forma normal y completa su activación.
 - b. El jugador Activo escoge a una Figura Alien y la activa según las reglas de Instinto de la Colmena descritas en la sección 10.3.4 y completa su activación. En caso de que haya varias Figuras entre las que elegir, el jugador escoge la que quiera.
 - c. El siguiente jugador continúa desde el punto 3.a hasta que todas las Figuras del tablero hayan sido activadas.
4. Conseguir Experiencia y Comprobar las Condiciones de Victoria.
 - a. En vez de al final de la Partida, en La Última Resistencia compruebas la experiencia conseguida por cada Escuadra al final de cada

turno. Cada Escuadra que haya conseguido suficiente experiencia, gasta lo que necesite para subir 1 Nivel y se queda con el resto (no se descarta experiencia). Las Escuadras de la Facción USCM solo consiguen su Bonificador de Experiencia de Facción una vez por partida (las 2 Muertes extra por sobrevivir). Los Aliens no consiguen experiencia en este modo de juego. Si los jugadores lo desean, pueden comenzar cualquier partida subsiguiente con el mismo Destacamento y conservar la experiencia conseguida, exactamente como en una Campaña.

- b. Comprueba si se cumplen las Condiciones de Victoria.

10.3.4 Instintos de la Colmena

Instintos de la Colmena es un simple grupo de reglas que automatiza las acciones de la Colmena, permitiendo que incluso un solo jugador pueda disfrutar del desafío de La Última Resistencia. Sigue la lista y comprueba que las condiciones para cada acción concreta (activación, movimiento, interacción) se cumplan. Si es así, sigue la descripción para determinar si la Figura ataca, se mueve en una dirección concreta o realiza otras Acciones, p.ej. interactuar con Áreas; si no, continúa la lista hasta que todas las Figuras hayan sido consideradas y hayan realizado una Acción válida:

- A. **Activación de la Colmena** – Esta sección describe el orden mediante el que las Figuras de la Colmena deben ser activadas. Las Figuras de la Colmena se activan en el siguiente orden:

1. Las Figuras Trabadas, comenzando por la Figura con la CDA más alta.
2. Las Figuras junto a un Área Trabada, comenzando por la Figura con la CDA más alta.
3. Figuras que pueden llegar hasta un Área Trabada en un único movimiento (mover o correr), comenzando por las Figuras más cercanas a los supervivientes.
4. Figuras que pueden realizar un Ataque a Distancia contra los supervivientes (que están o pueden estar a distancia de ataque).
5. Figuras que están más lejos de los supervivientes y que no cumplen ninguno de los criterios anteriores.

- B. **Movimiento de la colmena** – Esta sección describe cómo deciden hacia donde mover las Figuras de la Colmena. El movimiento de la Colmena se rige por las siguientes reglas:

1. Las Figuras se mueven hacia la Figura más cercana de un jugador. Más cercana significa separada por la menor cantidad de Áreas. Si hay dos Figuras equidistantes, las Figuras de la Colmena se mueven hacia el Área con mayor cantidad de ocupantes. Si hay dos Áreas equidistantes con la misma cantidad de ocupantes,

la ruta de la Colmena debe ser decidida al azar lanzando 1D20. Los Respiraderos pueden usarse de forma normal.

2. Si la Figura es Activada junto a una puerta que bloquea el camino más corto hasta los supervivientes, entonces la Figura debe gastar una Acción para intentar Forzar la Puerta (A), en vez de realizar una Acción de Mover o Correr.
- C. **Ataques de la Colmena** – Esta sección describe qué clase de Acciones utilizará la Colmena y cuándo se trabará con y atacará a los supervivientes. Los Ataques de la Colmena se rigen por las siguientes reglas:
 1. Las Figuras Trabadas con supervivientes atacarán durante todas sus activaciones, utilizando Paroxismo cuando sea posible. Si no fuera posible, utilizarán su arma CC con mayor CDA, realizando una Acción CC normal, y después una Acción de Pasar.
 2. Las Figuras con capacidades de Ataque a Distancia que además tengan enemigos a su alcance, atacarán una vez durante su activación si tienen LDV y no sufren penalizadores a su HD. Si la Figura está fuera de alcance, comprueba si después de hacer una Acción de Movimiento se podría disparar contra ella sin penalizadores. Si es así, la Figura primero se moverá y después realizará un Ataque a Distancia. Si no hay posibilidad de realizar un Ataque a Distancia, entonces la Figura continuará acercándose para Trabarse. Si una Figura de la Colmena realiza un Ataque a Distancia, utilizará cualquier otra Acción que le quede para acercarse hasta Trabarse.

10.3.5. Aparición desde la Colmena

Cuando sea necesario generar una nueva oleada de Aliens, tira 1D20 y consulta la siguiente tabla:

Aparición	Normal	Alternativo
Escáner Despejado (1-5)	.	.
Contactos Múltiples (6-10)	2 Fichas 30mm	2 Fichas 30mm
¡Están en las paredes! (11-15)	1 Ficha 40mm	3 Fichas 30mm
¡Se acabó el juego, chico! (16-20)	1 Ficha 50mm	4 Fichas 30mm

A continuación los jugadores sitúan las Fichas ¡Ping! correspondientes a la columna “Normal”, escogidas al azar del montón de fichas adecuado. Estas fichas se despliegan boca abajo y son un secreto para los jugadores. Cualquier habilidad especial será inmediatamente efectiva una vez que las fichas se conviertan en Figuras. Por ejemplo, una ficha empieza fuera de LDV y declara una Acción de Correr, entrando en la LDV de un Marine. La ficha resulta ser un Acechante, e inmediatamente aplica la regla especial del Acechante, “Sabueso de la Colmena” para moverse una tercera Área.

En caso de que no tengas tantas fichas en un montón como se indica en la columna "normal", deberás consultar la columna "Alternativo". Si aún así no tienes suficientes *Fichas ¡Ping!* para generar, simplemente despliega todas las fichas de ese tamaño que te queden, y todas las fichas/Figuras Alien que haya en el tablero se podrán mover 1 Área adicional cuando realicen una Acción de Mover o Correr.

Si las *Fichas ¡Ping!* fuesen a aparecer sobre una Brecha ocupada donde no hay suficiente sitio, sitúa las Figuras usando la regla "Trabar por Desplazamiento", y trátalas como si tuvieses 1 Punto de Acción disponible para este turno. Este efecto no es acumulativo. Después de que una Figura Alien sea retirada del tablero como baja, devuelve su *Ficha ¡Ping!* al montón de fichas correspondiente.

Después de que los jugadores hayan bloqueado la segunda Brecha (ver 10.3.6. Condiciones de Victoria), añade una ficha de 30mm a cada resultado de la tabla. Cuando los jugadores hayan bloqueado la tercera Brecha, añade una segunda ficha de 30mm a cada resultado de la tabla.

La tabla anterior ha sido diseñada teniendo en cuenta el contenido de la caja, y por tanto un total máximo de 300 Puntos de Destacamento Combinado. Por cada (aunque no sean completos) 150 puntos extra de Destacamento Combinado añade una *Ficha ¡Ping!* de 30mm a cada resultado de la tabla, salvo a "Escáner Despejado". Por lo tanto, por ejemplo en una lista de 400 puntos de Destacamento Combinado, un resultado Normal de "Contactos Múltiples" generaría 3 fichas de 30mm, mientras que un resultado Normal de "¡Se acabó el juego, chico!" resultaría en 1 ficha de 50mm y 1 ficha de 30mm.

10.3.6. Condiciones de Victoria

Cuando jueguen a La Última Resistencia, los jugadores deben ignorar cualquier Regla Especial de Misión así como las Condiciones de Victoria. En cambio, la victoria se consigue si las Figuras de los Jugadores consiguen bloquear suficientes Brechas sobre el tablero, marcadas por Fichas de Objetivo de Misión Alien. Para bloquear una Brecha, los jugadores necesitan eliminar la Ficha de Objetivo de Misión Alien de la Brecha, utilizando las reglas para "Dañar Habitación/Área". En vez de situar una Ficha de Daño Ácido, una tirada para "Dañar Habitación/Área" que tenga éxito elimina una Ficha de Objetivo de Misión Alien.

La Última Resistencia tiene tres niveles de dificultad diferentes, cada uno con Condiciones de Victoria determinadas que los Jugadores deben cumplir para ganar: "Solo necesito saber una cosa": Los jugadores ganan si consiguen bloquear todas las Brechas salvo dos. Este es un modo de juego casual, en el que los jugadores consiguen su objetivo más veces de las que fracasan... y viven para contarlo.

"Cada Formación es un Desfile": Los jugadores ganan si consiguen bloquear todas las Brechas salvo una. Este es el modo de juego normal, diseñado para jugadores experimentados y presenta una amenaza moderada, desafiando a los jugadores a trabajar juntos si pretenden conseguir su objetivo.

"Morí": Los jugadores ganan si consiguen bloquear todas las Brechas. Ya lo habéis oído: sin riesgo no hay gloria.

Los jugadores pierden cuando todas sus Figuras son retiradas como bajas.

Seguir estas sencillas reglas garantiza una partida amena, donde la Colmena cazará sin descanso a los Super-vivientes. Nada supera al duelo de intelectos que supone enfrentarse a un rival de carne y hueso, ¡así que recluta a uno o dos amigos para enfrentarlos juntos a los desafíos que ofrecen las frías y oscuras profundidades de la USCSS Theseus!

Nota del Diseñador: Si en cualquier momento no puedes decidir lo que haría la Colmena, tira un dado o lanza una moneda al aire. ¡Que la suerte decida!

[1] NdT: en inglés W.A.R. (Wargaming Adaptable Ruleset)

AVP™

THE HUNT BEGINS

EXPANSIONES

REINA ALIEN

Reina, monarca, profanadora, no importa cómo se le llame. La Reina de los Xenomorfos inspira terror por donde pasa. Controlando a Zánganos y Guerreros con su mente enjambre, puede convertir en comida una colonia de miles de individuos en pocas semanas. Si eres tan tonto como para entrar en su nido, tus gritos mientras te desgarran serán los últimos sonidos que produzcas.

La miniatura requiere montaje y pintado.

GUERREROS ALIEN

El Guerrero o Soldado es la principal fuerza de combate de los Xenomorfos. Nacidos de huéspedes humanos, como sus homólogos Zánganos, el principal rol de un Guerrero es neutralizar las amenazas de la colmena y asegurar huéspedes frescos para sus hermanos. Tienen la fuerza para atravesar compuertas de acero y la resistencia para recibir varios disparos de rifle de pulsos antes de sucumbir a sus heridas.

La miniatura requiere montaje y pintado.

COMANDOS WEYLAND-YUTANI

Los Comandos Weyland-Yutani son un cuerpo de élite de fuerzas especiales. A diferencia de los Marines Coloniales, son un cuerpo privado y están dirigidos por la Corporación Weyland-Yutani. Unas buenas condiciones de pago y el acceso a un amplio arsenal de armas asegura que sus intereses serán siempre los mismos que los de la Corporación y que nunca se apartarán de sus objetivos dados.

La miniatura requiere montaje y pintado.

Más expansiones disponibles en
shop.prodsgames.com