PROSECUTORS

Prosecutors are a unit that contains 5 models. It can contain 10 models (**Power Rating 7**). It is equipped with: Boltguns; Close Combat Weapons.

	M	WS	BS	A	W	Ld	Sv
Prosecutors (5 models)	7"	3+	3+	1	1	7	6+
Prosecutors (10 models)	7"	3+	3+	2	2	7	6+

WEAPON	ТҮРЕ	RANGE	A	SAP	SAT	ABILITIES
Boltguns	Small Arms	24"	User	7+	9+	Rapid Fire
Close Combat Weapons	Melee	Melee	x2	7+	9+	

ABILITIES

Psychic Abomination: This unit cannot be targeted or affected by Command Assets that are psychic powers, or weapons with the Witchfire ability. **PSYKER** units within 6" of this unit cannot be selected to manifest psychic powers.

Prosecution Protocols: This unit not suffer the penalty for attacks made with ranged weapons that target obscured **PSYKER** units.

VIGILATORS

Vigilators are a unit that contains 5 models. It can contain 10 models (**Power Rating 6**). It is equipped with: Executioner Greatblades.

	M	WS	BS	A	W	Ld	Sv
Vigilators (5 models)	7"	3+	3+	1	1	7	6+
Vigilators (10 models)	7"	3+	3+	2	2	7	6+

WEAPON	ТУРЕ	RANGE	A	SAP	SAT	ABILITIES	
Executioner Greatblades	Melee	Melee	x2	6+	8+		

ABILITIES

Psychic Abomination: This unit cannot be targeted or affected by Command Assets that are psychic powers, or weapons with the Witchfire ability. **PSYKER** units within 6" of this unit cannot be selected to manifest psychic powers.

WITCHSEEKERS

Witchseekers are a unit that contains 5 models. It can contain 10 models (Power Rating 8). It is equipped with: Witchseeker Flamers; Close Combat Weapons.

	M	WS	BS	A	W	Ld	Sv
Witchseekers (5 models)	7"	3+	3+	1	1	7	6+
Witchseekers (10 models)	7"	3+	3+	2	2	7	6+

WEAPON	ТҮРЕ	RANGE	A	SAP	SAT	ABILITIES	
Witchseeker Flamers	Small Arms	8"	x2	7+	10+	Inferno	
Close Combat Weapons	Melee	Melee	User	7+	9+	-	

ABILITIES

Psychic Abomination: This unit cannot be targeted or affected by Command Assets that are psychic powers, or weapons with the Witchfire ability. **PSYKER** units within 6" of this unit cannot be selected to manifest psychic powers.

NULL-MAIDEN RHINO

A Null-Maiden Rhino is a unit that contains 1 model. It is equipped with: Storm Bolter; Armoured Tracks.

	M	WS	BS	A	W	Ld	Sv
Null-Maiden Rhino	12"	6+	3+	1	2	6	6+

WEAPON	ТУРЕ	RANGE	A	SAP	SAT	ABILITIES
Storm Bolter	Small Arms	24"	1	9+	10+	Rapid Fire
Armoured Tracks	Melee	Melee	User	10+	10+	

TRANSPORT

This unit can transport up to 10 friendly SISTERS OF SILENCE INFANTRY models.

VINDICARE ASSASSIN

A Vindicare Assassin is a unit that contains 1 model. It is equipped with: Exitus Weapons (Ranged); Exitus Weapons (Melee).

	M	WS	BS	A	W	Ld	Sv
Vindicare Assassin	7"	2+	2+	1	1	7	6+

WEAPON	ТҮРЕ	RANGE	A	SAP	SAT	ABILITIES	1
Exitus Weapons (Ranged)	Heavy	72"	1	5+	8+	Sniper	
Exitus Weapons (Melee)	Melee	Melee	User	8+	9+		

ABILITIES

Deep Strike

Independent Operative: This unit cannot be a WARLORD.

Deadshot: You can re-roll wound rolls for attacks made with ranged weapons by this unit that target **CHARACTER** units.

KEYWORDS: LIGHT, INFANTRY, CHARACTER, VINDICARE ASSASSIN

CALLIDUS ASSASSIN

A Callidus Assassin is a unit that contains 1 model. It is equipped with: Neural Shredder; Phase Sword

	M	WS	BS	A	W	Ld	Sv
Callidus Assassin	7"	2+	2+	1	1	7	6+

WEAPON	ТҮРЕ	RANGE	A	SAP	SAT	ABILITIES
Neural Shredder	Small Arms	9"	User	6+	9+	Inferno
Phase Sword	Melee	Melee	User	6+	9+	

ABILITIES

Deep Strike

Independent Operative: This unit cannot be a WARLORD.

Polymorphine: When this unit uses the Deep Strike ability, you can set it up anywhere on the battlefield that is more than D6+3" away from any enemy units, instead of 9".

Reign of Confusion: If you have any CALLIDUS ASSASSINS in your army, then during the first turn your opponent generates one fewer Command Asset card than they normally would.

EVERSOR ASSASSIN

An Eversor Assassin is a unit that contains 1 model. It is equipped with: Executioner Pistol; Neurogauntlet & Power Sword.

	M	WS	BS	A	W	Ld	Sv
Eversor Assassin	10"	2+	2+	1	1	7	6+

WEAPON	ТУРЕ	RANGE	A	SAP	SAT	ABILITIES	
Executioner Pistol	Small Arms	12"	User	7+	10+		18 20
Neuro-gauntlet & Power Sword	Melee	Melee	x2	7+	8+	*	

ABILITIES

Deep Strike

Bio-meltdown: In the Damage phase, damage must be resolved for units with this ability before damage is resolved for any other units (including **SUPER-HEAVY** units). If this unit is destroyed, before removing it from the battlefield, roll a D12 for each other **LIGHT** unit within 3" of this unit; on a 9+ place one blast marker next to the unit being rolled for.

Independent Operative: This unit cannot be a WARLORD.

CULEXUS ASSASSIN

A Culexus Assassin is a unit that contains 1 model. It is equipped with: Animus Speculum; Close Combat Weapons.

	M	WS	BS	A	W	Ld	Sv
Culexus Assassin	7"	2+	2+	1	1	7	6+

WEAPON	ТҮРЕ	RANGE	A	SAP	SAT	ABILITIES
Animus Speculum	Small Arms	18"	User	6+	9+	
Close Combat Weapons	Melee	Melee	User	6+	11+	* 1

ABILITIES

Deep Strike

Independent Operative: This unit cannot be a WARLORD.

Psychic Abomination: This unit cannot be targeted or affected by Command Assets that are psychic powers, or weapons with the Witchfire ability. PSYKER units within 6" of this unit cannot be selected to manifest psychic powers.

Psychic Assassin: This unit not suffer the penalty for attacks made with ranged weapons that target obscured PSYKER units.

THE EMPEROR'S HAND

These datasheets allow you to fight Apocalypse battles with your Inquisition miniatures. Each datasheet includes the characteristics profiles of the unit it describes, as well as any wargear and special abilities it may have.

KEYWORDS

Throughout these datasheets you will come across the **<Ordo>** keyword. This is shorthand for a keyword of your choosing, as described below.

<ORDO>

All members of the Inquisition belong to an Ordo. Some datasheets specify what Ordo the unit is drawn from, but where a datasheet does not, it will have the **<Ordo>** keyword. When you include such a unit in your army, you must nominate which Ordo it is from. You then simply replace the **<Ordo>** keyword in every instance on that unit's datasheet with the name you chose.

INQUISITOR GREYFAX

Inquisitor Greyfax is a unit that contains 1 model. It is equipped with: Master-crafted Weapons. You can only include one of this unit in your army.

	M	WS	BS	A	W	Ld	Sv
Inquisitor Greyfax	6"	3+	3+	1	1	8	6+

WEAPON	ТУРЕ	RANGE	A	SAP	SAT	ABILITIES
Master-crafted Weapons	Melee	Melee	User	9+	9+	4-9

ABILITIES

Authority of the Inquisition: This unit can embark aboard any **IMPERIUM TRANSPORT**, even though the transport in question might normally only permit models with other Faction keywords to do so. All other restrictions apply normally.

Unquestionable Wisdom: Friendly **IMPERIUM** units can use this unit's Leadership characteristic instead of their own whilst they are within 6" of this unit.

INQUISITOR EISENHORN

Inquisitor Eisenhorn is a unit that contains 1 model. It is equipped with: Barbarisater. You can only include one of this unit in your army.

	M	WS	BS	A	W	Ld	Sv
Inquisitor Eisenhorn	6"	3+	3+	1	1	8	8+

WEAPON	ТҮРЕ	RANGE	A	SAP	SAT	ABILITIES
Barbarisater	Melee	Melee	User	8+	8+	1

ABILITIES

Ignore Damage (6+)

Authority of the Inquisition: This unit can embark aboard any IMPERIUM TRANSPORT, even though the transport in question might normally only permit models with other Faction keywords to do so. All other restrictions apply normally.

Unquestionable Wisdom: Friendly IMPERIUM units can use this unit's Leadership characteristic instead of their own whilst they are within 6" of this unit.

Malus Codicium: If this unit's Detachment contains any DAEMONHOST units, this unit loses the Unquestionable Wisdom ability. After this unit is set up on the battlefield for the first time, you can select one friendly **DAEMONHOST** unit from this unit's Detachment; add 1 to hit rolls for attacks made by that **DAEMONHOST** unit whilst it is within 6" of this unit.

INQUISITOR KARAMAZOV

Inquisitor Karamazov is a unit that contains 1 model. It is equipped with: Master-crafted Multi-melta; Throne of Judgement's Stomping Feet. You can only include one of this unit in your army.

	M	WS	BS	A	W	Ld	Sv
Inquisitor Karamazov	5"	3+	3+	1	2	8	6+

WEAPON	ТУРЕ	RANGE	A	SAP	SAT	ABILITIES	1
Master-crafted Multi-melta	Heavy	30"	1	10+	4+	9	
Throne of Judgement's Stomping Feet	Melee	Melee	User	10+	10+		

ABILITIES

Terror Troops

 $\label{thm:constraint} \textbf{Unquestionable Wisdom:} \ Friendly \ \underline{\textbf{IMPERIUM}} \ units \ can use this unit's \ \underline{\textbf{Leadership}} \ characteristic instead of their own whilst they are within 6° of this unit.$

INQUISITOR COTEAZ

Inquisitor Coteaz is a unit that contains 1 model. It is equipped with: Master-crafted Nemesis Daemon Hammer. You can only include one of this unit in your army.

	M	WS	BS	A	W	Ld	Sv
Inquisitor Coteaz	6"	3+	3+	1	1	8	4+

WEAPON	TYPE	RANGE	A	SAP	SAT	ABILI	TIES	
Master-crafted Nemesis Daemon Hammer	Melee	Melee	User	7+	8+	***		

ABILITIES

Spy Network: Whilst this unit is on the battlefield, increase the number of Command Asset cards you can have in your hand by 1.

Authority of the Inquisition: This unit can embark aboard any **IMPERIUM TRANSPORT**, even though the transport in question might normally only permit models with other Faction keywords to do so. All other restrictions apply normally.

Unquestionable Wisdom: Friendly **IMPERIUM** units can use this unit's Leadership characteristic instead of their own whilst they are within 6" of this unit.

INQUISITOR

An Inquisitor is a unit that contains 1 model. It is equipped with: Master-crafted Weapons.

The state of the s	M	WS	BS	A	W	Ld	Sv
Inquisitor	6"	3+	3+	1	1	7	8+

WEAPON	ТҮРЕ	RANGE	A	SAP	SAT	ABILITIES
Master-crafted Weapons	Melee	Melee	User	9+	9+	

WARGEAR OPTIONS

- This unit can be a psyker (Power Rating +1). If this unit is a psyker, it has the following additional keywords: PSYKER.
- If this unit has the Ordo Malleus keyword, it can have Terminator Armour (Power Rating +2).
 If this unit has Terminator Armour, it:
 - Has a Move characteristic of 5".
 - Has a Save characteristic of 4+.
 - Has the following additional abilities: Deep Strike.
 - Has the following additional keywords: TERMINATOR.

ABILITIES

Authority of the Inquisition: This unit can embark aboard any **IMPERIUM TRANSPORT**, even though the transport in question might normally only permit models with other Faction keywords to do so. All other restrictions apply normally.

 $\label{lem:unquestionable Wisdom: Friendly Imperium units can use this unit's Leadership characteristic instead of their own whilst they are within 6" of this unit.$

FACTION KEYWORDS: IMPERIUM, INQUISITION, <ORDO>
KEYWORDS: LIGHT, INFANTRY, CHARACTER, INQUISITOR

ACOLYTES

Acolytes are a unit that contains 6 models. It is equipped with: Pistols; Chainswords.

	M	WS	BS	A	W	Ld	Sv
Acolytes (6 models)	6"	4+	4+	1	1	5	10+

WEAPON	TYPE	RANGE	A	SAP	SAT	ABILITIES
Boltguns	Small Arms	24"	User	7+	9+	Rapid Fire
Hot-shot Lasguns	Small Arms	18"	User	6+	8+	Rapid Fire
Pistols	Small Arms	12"	User	8+	10+	- Files
Storm Bolters	Small Arms	24"	x2	7+	9+	Rapid Fire
Chainswords	Melee	Melee	x2	7+	9+	-
Close Combat Weapons	Melee	Melee	User	7+	9+	

WARGEAR OPTIONS

Instead of Chainswords, this unit can be equipped with one of the following (Power Rating +1):
 Boltguns and Close Combat Weapons; Hot-shot Lasguns and Close Combat Weapons; Storm
 Bolters and Close Combat Weapons.

ABILITIES

Authority of the Inquisition: This unit can embark aboard any **IMPERIUM TRANSPORT**, even though the transport in question might normally only permit models with other Faction keywords to do so. All other restrictions apply normally.

Loyal Servant: At the start of the Damage phase, you can select one friendly **<Ordo> Inquisitor** unit that has at least one blast marker next to it and is within 6" of this unit. Remove up to D3 blast markers from that **Inquisitor** unit and place them next to this unit.

FACTION KEYWORDS: IMPERIUM, INQUISITION, <ORDO>
KEYWORDS: LIGHT, INFANTRY, ACOLYTES

DAEMONHOST

A Daemonhost is a unit that contains 1 model. It is equipped with: Unholy Gaze; Warp Grasp.

- 4	M	WS	BS	A	W	Ld	Sv
Daemonhost	6"	4+	4+	1	1	5	10+

WEAPON	ТҮРЕ	RANGE	A	SAP	SAT	ABILITIES
Unholy Gaze	Small Arms	12"	1	8+	8+	
Warp Grasp	Melee	Melee	User	8+	8+	4

ABILITIES

Daemonic Power: When you select this unit's Detachment to carry out its order, but before any units in that Detachment make an action (excluding free actions) that phase, roll one D3, and apply the result from the following table:

D3	DAEMONIC POWER
1	Daemonic Speed: Until the end of the turn, this unit has a Move characteristic of 12" and has the FLY keyword.
2	Re-knit Host Form: Remove one small blast marker from this unit.
3	Energy Torrent: Until the end of the turn, add 1 to wound rolls for attacks made with ranged weapons by this unit.

JOKAERO WEAPONSMITH

A Jokaero Weaponsmith is a unit that contains 1 model. It is equipped with: Digital Weapons (Ranged); Digital Weapons (Melee).

	M	WS	BS	A	W	Ld	Sv
Jokaero Weaponsmith	6"	6+	4+	1	1	5	10+

WEAPON	ТҮРЕ	RANGE	A	SAP	SAT	ABILITIES
Digital Weapons (Ranged)	Heavy	24"	1	6+	9+	
Digital Weapons (Melee)	Melee	Melee	User	11+	11+	- 4

ABILITIES

Authority of the Inquisition: This unit can embark aboard any IMPERIUM TRANSPORT, even though the transport in question might normally only permit models with other Faction keywords to do so. All other restrictions apply normally.

Inconceivable Customisation: After this unit makes a Move action, select one friendly <Ordo> unit within 3" of this unit and roll a D3. Apply the result from the following table to that unit until the end of the turn:

D3	INCONCEIVABLE CUSTOMISATION
1	Augmented Targeting: You can re-roll hit rolls for attacks made by this unit.
2	Augmented Penetration: You can re-roll wound rolls for attacks made by this unit.
3	The Works: You can re-roll hit rolls and wound rolls for attacks made by this unit.

FACTION KEYWORDS: IMPERIUM, JOKAERO, INQUISITION, <ORDO> KEYWORDS: LIGHT, INFANTRY, JOKAERO WEAPONSMITH

INQUISITORIAL RETINUE

An Inquisitorial Retinue is a unit that contains 5 models. It can contain 10 models (**Power Rating 5**). It can contain Jokaero Weaponsmith models instead of other models (**Power Rating +1** per model). It can contain Daemonhost models instead of other models (**Power Rating +1** per model). It is equipped with: Pistols: Chainswords.

	M	WS	BS	A	W	Ld	Sv
Inquisitorial Retinue (5 models)	6"	4+	4+	1	1	5	10+
Inquisitorial Retinue (10 models)	6"	4+	4+	2	2	5	10+

WEAPON	ТУРЕ	RANGE	A	SAP	SAT	ABILITIES
Digital Weapons (Ranged)	Heavy	24"	1	6+	9+	- 100
Unholy Gaze	Small Arms	12"	1	8+	8+	- 11
Boltguns	Small Arms	24"	User	7+	9+	Rapid Fire
Hot-shot Lasguns	Small Arms	18"	User	6+	8+	Rapid Fire
Pistols	Small Arms	12"	User	8+	10+	1-11
Storm Bolters	Small Arms	24"	x2	7+	9+	Rapid Fire
Chainswords	Melee	Melee	x2	7+	9+	
Close Combat Weapons	Melee	Melee	User	7+	9+	

WARGEAR OPTIONS

- If this unit contains any Jokaero Weaponsmith models, it must also be equipped with 1 Digital Weapons (Ranged) for each Jokaero Weaponsmith model.
- If this unit contains any Daemonhost models, it must also be equipped with 1 Unholy Gaze for each Daemonhost model.
- Instead of Chainswords, this unit can be equipped with one of the following (Power Rating +1): Boltguns
 and Close Combat Weapons; Hot-shot Lasguns and Close Combat Weapons; Storm Bolters and Close
 Combat Weapons.

ABILITIES

Authority of the Inquisition: If this unit does not contain any Daemonhost models, it can embark aboard any **IMPERIUM TRANSPORT**, even though the transport in question might normally only permit models with other Faction keywords to do so. All other restrictions apply normally.

FACTION KEYWORDS: IMPERIUM, INQUISITION, <ORDO>
KEYWORDS: LIGHT, INFANTRY, INQUISITORIAL RETINUE

ELUCIDIAN STARSTRIDERS

Elucidian Starstriders are a unit that contains 9 models. It is equipped with: Lasguns; Rotor Cannon; Close Combat Weapons. You can only include one of this unit in your army.

	M	WS	BS	A	W	Ld	Sv
Elucidian Starstriders (9 models)	6"	4+	3+	3	2	6	8+

WEAPON	ТУРЕ	RANGE	A	SAP	SAT	ABILITIES
Rotor Cannon	Heavy	24"	2	6+	10+	-
Lasguns	Small Arms	24"	User	8+	10+	Rapid Fire
Close Combat Weapons	Melee	Melee	User	7+	9+	

ABILITIES

Warrant of Trade: This unit can embark aboard any IMPERIUM TRANSPORT, even though the transport in question might normally only permit models with other Faction keywords to do so. All other restrictions apply normally.

Sanistasia Minst: At the start of each Action phase, you can remove one damage marker from this unit.

Larsen van der Grauss: Re-roll saving throws of 1 made for this unit.

ELUCIA VHANE

Elucia Vhane is a unit that contains 1 model. It is equipped with: Heirloom Pistol; Monomolecular Cane-rapier. You can only include one of this unit in your army.

	M	WS	BS	A	W	Ld	Sv
Elucia Vhane	6"	3+	3+	1	1	7	6+

WEAPON	TYPE	RANGE	A	SAP	SAT	ABILITIES
Heirloom Pistol	Heavy	12"	1	7+	12+	Sniper
Monomolecular Cane-rapier	Melee	Melee	User	7+	10+	

ABILITIES

Warrant of Trade: This unit can embark aboard any **IMPERIUM TRANSPORT**, even though the transport in question might normally only permit models with other Faction keywords to do so. All other restrictions apply normally.

 $\label{eq:Multi-spectral Auspicator: Re-roll hit rolls of 1 made for friendly {\tt ELUCIDIAN STARSTRIDERS} units whilst they are within 6" of this unit.$

JANUS DRAIK

Janus Draik is a unit that contains 1 model. It is equipped with: Heirloom Pistol; Monomolecular Rapier. You can only include one of this unit in your army.

	M	WS	BS	A	W	Ld	Sv
Janus Draik	6"	3+	3+	1	1	7	6+

WEAPON	ТҮРЕ	RANGE	A	SAP	SAT	ABILITIES
Heirloom Pistol	Heavy	12"	1	7+	12+	Sniper
Monomolecular Rapier	Melee	Melee	User	7+	10+	* 1

ABILITIES

Warrant of Trade: This unit can embark aboard any IMPERIUM TRANSPORT, even though the transport in question might normally only permit models with other Faction keywords to do so. All other restrictions apply normally.

Multi-spectral Auspicator: Re-roll hit rolls of 1 made for this unit.

DRAIK'S BLACKSTONE FORTRESS EXPLORERS

Draik's Blackstone Fortress Explorers is a unit that contains 8 models. It is equipped with: Explorer's Rifles; Mk I Assault Cannon; Vindictor; Close Combat Weapons. You can only include one of this unit in your army.

	M	WS	BS	A	W	Ld	Sv
Draik's Blackstone Fortress Explorers (8 models)	6"	4+	3+	3	4	5	7+

WEAPON	TYPE	RANGE	A	SAP	SAT	ABILITIES
Mk I Assault Cannon	Heavy	24"	2	6+	8+	
Vindictor	Heavy	8"	1	6+	9+	Inferno
Explorer's Rifles	Small Arms	36"	2	7+	9+	Sniper
Close Combat Weapons	Melee	Melee	User	7+	9+	

NEYAM SHAI MURAD

Neyam Shai Murad is a unit that contains 1 model. It is equipped with: Negotiator Pistols (Ranged); Negotiator Pistols (Melee). You can only include one of this unit in your army.

	M	WS	BS	A	W	Ld	Sv
Neyam Shai Murad	6"	3+	4+	1	1	7	8+

WEAPON	ТҮРЕ	RANGE	A	SAP	SAT	ABILITIES
Negotiator Pistols (Ranged)	Small Arms	12"	x2	8+	10+	
Negotiator Pistols (Melee)	Melee	Melee	x2	8+	10+	- 4

ABILITIES

Warrant of Trade: This unit can embark aboard any **IMPERIUM TRANSPORT**, even though the transport in question might normally only permit models with other Faction keywords to do so. All other restrictions apply normally.

MURAD'S BLACKSTONE FORTRESS EXPLORERS

Murad's Blackstone Fortress Explorers is a unit that contains 4 models. It is equipped with: Eradication Pistol; Grav-gun; Close Combat Weapons; Power Sword. You can only include one of this unit in your army.

	M	WS	BS	A	W	Ld	Sv
Murad's Blackstone Fortress Explorers (4 models)	7"	3+	3+	3	2	6	7+

WEAPON	TYPE	RANGE	A	SAP	SAT	ABILITIES	
Grav-gun	Heavy	18"	1	9+	8+	Rapid Fire	
Eradication Pistol	Small Arms	12"	1	7+	10+	4	-
Close Combat Weapons	Melee	Melee	User	8+	10+		
Power Sword	Melee	Melee	1	9+	9+	1	1- 1