

2

INTRODUZIONE

Questa guida nasce dall'esigenza di aumentare e i mezzi di trasporto a disposizione dei giocatori, e di facilitare la vita
all 'AdG, aiutandolo nell'amministrazione dell'avventura con regole e tabelle precise.
In tutte le avventure ogni gruppo dopo varie peripezie riesce a comprare, trovare, rubare un mezzo che lo accom-
pagnerà da quel momento in poi, nel corso del viaggio.
Il mezzo di trasporto, è il luogo sicuro, l'ancora di salvezza che in qualche modo fa da collante e da custode per il
gruppo intero.
Sia in Mdg che in Wfrp, si hanno a disposizione solamente 3-4 mezzi. Questa guida amplia la lista a disposizione per i
giocatori e gli Adg, e molti dei mezzi elencati in questo compendio sono stati riveduti, modificati e ampliati per poterli
rendere giocabili per le due edizioni prendendo spunto da quelli apparsi nel bordgame o in saghe pubblicate.
Alcuni mezzi sono speciali perche' in dotazioni solamente ad alcune razze o a fazioni.
Possono essere utilizzati per campagne o particolari eventi in cui i personaggi aiutano o fanno parte di una data fazio-
ne.
Per le regole di movimento si puo' fare affidamento a quelle presenti in Mdg manuale base a pg 83 mentre per Wfrp a
pg 138 del manuale base e pg 84 di Armi e Armature. Se le regole risultano insufficienti verrano trattate con maggior
cura e più dettagliatamente alla fine di questo modulo.
Vengono introdotti accessori per migliorare le prestazioni e l'estetica dei mezzi a disposizione dei giocatori.
Vengono introdotti dove richiesto nuove abilità o sistemi in grado di favorire il regolare svolgimento delle partite con
facilità.

SLITTA DA TRASPORTO E DA CARICO

La slitta è un caratteristico veicolo adatto per il traino sulla neve e sul ghiaccio, sostanzialmente costituita da due lung-
he aste di legno parallele chiamate pattini frontalmente incurvati verso l'alto e tenuti insieme da traverse su cui è poggi-
ato un piano. Si tratta di un mezzo di trasporto con origini addirittura più antiche di quelle del carro: la slitta venne
infatti usata ancor prima dell'invenzione della ruota e, prima che sulla neve, venne adoperata sul terreno e sull'erba per
scopi agricoli. Il suo primo impiego fu come mezzo di trasporto trainato a mano o da animali mentre, il suo impiego
come mezzo da diporto, avvenne più tardi.
Come mezzo di trasporto la slitta fu inventata dalle popolazioni nordiche le quali, in tempi remoti, non conoscevano
l'uso della ruota e non avrebbero quindi avuto mezzi adeguati per rendere possibile lo spostamento ed il trasporto di
carichi pesanti.Con il passare del tempo la slitta divenne sempre più comoda e veloce perché non più trainata a mano
ma tirata da animali veloci quali cani come l'Husky o il Malamute o cavalli o renne.

Slitta da Carico Slitta da Trasporto

3

LETTIGA

La lettiga è una sorta di lettino mobile in legno, con all'interno materassi e cuscini, e , di solito ricoperto da un tettuc-
cio con tende ai quattro lati, usato, tramite delle lunghe aste che lo attraversavano per tutta la lunghezza, per condurre
a spalle le persone. Fornita di quattro piedi, quando appoggiata in terra permetteva di far discendere agevolmente la
persona trasportata. E' usata molto nelle grandi città dell'impero, poichè vi e' il divieto di transito di cavalli e carri. E'
usata anche molto dagli Skaven soprattutto da personalità importanti per andare da una città sotterranea ad un altra.
Portandosi appresso molti schiavi che a turno si danno il cambio .

CARRETTO CON DUE RUOTE A MANO

Un carretto a mano o carrello a mano è tirato o spinto da una o più persone. È diverso da un carro aperto lateralmen-
te o un carro che è un veicolo da trasporto pesante con quattro ruote e normalmente almeno due cavalli, che a sua vol-
ta è diverso sa una carrozza che è usata esclusivamente per trasportare umani. Le restrizioni dei "carretti" a due ruote è
diventata meno rigorosamente osservata da quando erano comunemente tirati da cavalli, particolarmente per quelli
spinti da persone. Si possono trovare in piccoli paesi utilizzati dai contadini.

COCCHIO

Con carrozza si intende genericamente quel mezzo di trasporto, destinato esclusivamente al trasporto di persone, più
diffuso nelle grandi città, poichè piene di nobili e facoltosi mercanti. La sua controparte destinata al trasporto merci è
il carro.Le carrozze sono di tipologia diversa a seconda dell'impiego a cui sono adibite. Tra le varie denominazioni spe-
cifiche esiste ad esempio quella chiusa con funzione di rappresentanza, il calesse aperto per la bella stagione, quella
dotata di cappotta. Esse vengono trainate da uno o più cavalli o animali a seconda della tipologia del mezzo e dell'im-
piego che se ne fa. Solitamente il conduttore è sistemato al di fuori del comparto destinato ad ospitare i passeggeri
(solitamente in configurazione Vis-a-Vis), in posizione avanzata o sul posteriore in un alloggiamento rialzato.Sulle car-
rozze vengono per prime sperimentate le tecnologie, quali le sospensioni a balestra per migliorare il confort dei pas-
seggeri. La carrozza comune e' comunemente usata da borghesi e commercianti per muoversi in città, mentre quella
elegante dalla nobiltà delle grandi citta dell'Impero e non solo.

Lettiga Carretto con due ruote con traino a mano

4

CARRETTO A DUE E QUATTRO RUOTE CON
TRAINO ANIMALE

La trazione animale presenta lo svantaggio della guida. L'animale, essendo privo di reale possibilità di autogestire il
compito di decidere la traiettoria, la partenza e le soste, necessita di una guida umana conducente solo parzialmente
applicabile a più carri. Come vantaggio, l'animale (asino, mulo, cavallo, bue, elefante o bufalo) mette a disposizione
una potenza significativamente maggiore. Questo, a parità di difficoltà di terreno, consente lo spostamento di masse
più elevate.
Il carro a trazione animale è stato dotato di due o quattro ruote. Quello a quattro ruote, è stato dotato di apparato
sterzante, un ingegnoso meccanismo che ne consente l'impiego, su tutti i percorsi . In termini molto generali si può
dire che il carro a due ruote è destinato alla trazione equina, più veloce, quello a quattro ruote a quella bovina, più lenta
ma capace di pesi maggiori. I carri si intendono sempre scoperti possono essere coperti o con un supporto con telo
oppure interamente con il legno.

Carro da traino grande con due ruote Carro da traino piccolo con due ruote

Carro da traino grande con quattro ruote

5

CARROZZA

Con carrozza si intende genericamente quel mezzo di trasporto, destinato esclusivamente al trasporto di persone, più
diffuso nelle grandi città, poichè piene di nobili e facoltosi mercanti. La sua controparte destinata al trasporto merci è
il carro.Le carrozze sono di tipologia diversa a seconda dell'impiego a cui sono adibite. Tra le varie denominazioni spe-
cifiche esiste ad esempio quella chiusa con funzione di rappresentanza, il calesse aperto per la bella stagione, quella
dotata di cappotta. Esse vengono trainate da uno o più cavalli o animali a seconda della tipologia del mezzo e dell'im-
piego che se ne fa. Solitamente il conduttore è sistemato al di fuori del comparto destinato ad ospitare i passeggeri
(solitamente in configurazione Vis-a-Vis), in posizione avanzata o sul posteriore in un alloggiamento rialzato.Sulle car-
rozze vengono per prime sperimentate le tecnologie, quali le sospensioni a balestra per migliorare il confort dei pas-
seggeri. La carrozza comune e' comunemente usata da borghesi e commercianti per muoversi in città, mentre quella
elegante dalla nobiltà delle grandi citta dell'Impero e non solo.

DILIGENZA

La diligenza è un mezzo di trasporto del Vecchio Mondo utilizzato per trasportare tutti i giorni persone da una grande
citta ad un altra. Mentre una volta a settimana, trasporta le persone, facendo un giro più lungo dalle cittadine alle gran-
di città. Le diligenze più famose sono delle della compagnia "Quattro Stagioni", questa compagnia detiene il monopo-
lio per quanto riguarda il trasporto di persone. Possono ospitare più persone fino a 12, i sedili sono anatomici, e, le
sospensioni tra il vano passeggeri e le ruote scongiurano la presenza di scossoni dovuti a buche e sassi sulla strada.
Possono essere caricate anche di molte valige sopra il vano passeggeri durante il trasporto dei passeggeri stessi.

Carrozza elegante Carrozza comune (Calesse con cappotte)

Diligenza Carro da guerra

6

CARRO A VAPORE IMPERIALE

Il Carro a Vapore è una creazione mostruosa e fumante che avanza fragorosamente verso il nemico, sparando letali
palle di cannone utilizzando la forza del vapore. Il Carro creato dalla Gilda degli Ingegneri di Nuln è dotato di un can-
none principale sullo scafo ed un cannone a vapore sulla torretta. L'avanzata di questo gigante di metallo costituisce
una visione terrificante mentre la robusta corazza respinge le frecce nemiche, gli avversari più lenti vengono schiaccia-
ti sotto la sua immensa mole. E' un resistente mezzo adatto ad ogni terreno e con un equipe di ingegneri ed inservienti
coordinati, (almeno quattro) che mantengono sotto controllo costantemente il motore a vapore che dà la forza motri-
ce e di fuoco e per lunghi viaggi, la metà dell'ingombro che può portare deve essere di carbone. Infatti si deve conti-
nuamente alimentare la fornace interna, mentre l'ingegnere alla guida controlla i vari contatori e valvole. Il Carro se
soggetto a colpi critici ha molte possibilità di esplosione, uccidendo spesso e volentieri gli occupanti del mezzo e i
nemici intorno, allo stesso, nel raggio di 10 metri. Se travolge uccide sul colpo gli avversari mentre le palle di cannone
infliggono 15 danni perfora armature per una gittata massima di 150 metri e colpisce una zona di 20 metri di diametro
e ci vogliono 3 azioni intere per ricaricare. Il vapore sulla torretta fa un colpo per Wfrp 1d10+5 mentre per Mdg
1d6+5 ma il mezzo deve essere fermo per convogliare il vapore e colpisce 1d5 bersagli in 180 gradi davanti il carro.
Un ingegnere equipaggiato con un arma può utilizzare la torretta per sparare o il portone laterale mentre il carro e' un
corsa, all'interno ci sono delle comode corde che tengono l'ingegnere attaccato al mezzo che lo sorreggono per non
cadere o perdere l'equilibrio durante la mira se il terreno e' accidentato.

Statistiche
Attacchi: 1 – Movimento: 6 – Ferite: 40

 Armatura: 6 punti
 AM o AC: dell'ingegnere
 Armi: Cannone (15) Wfrp (15) Mdg / Cannone

a vapore (vedi descrizione)/ Carica (4d10)
Wfrp e (4d6) Mdg

 Margine di Massacro: Difficile

CARRO DA GUERRA

Su un carro da guerra monta un guidatore e il condottiero, che però in genere si serve del carro come mezzo di
trasporto per raggiungere il campo di battaglia o per inseguire i nemici, ma per combattere scendeva e si batteva a pie-
di. La stabilità del carro non è tale da permettere di combattere restando a bordo. Il carro è utile, in questi frangenti,
per il trasporto di persone e cose. A causa dell'elevato costo sia del carro stesso, sia dei cavalli, il suo uso è riservato ai
capi dell'esercito. Non mancano casi in cui i possessori del carro sono privi del titolo di comandante; ma si tratta co-
munque di guerrieri appartenenti all'aristocrazia o facoltosi. Il carro da guerra è utilizzato come mezzo per sfondare le
linee nemiche con un'azione d'urto: cioè armati di lame montate sui mozzi delle ruote, che vengono lanciati a tutta
velocità contro lo schieramento avversario. I carri da guerra, però, richiedono un campo di battaglia ampio e pianeggi-
ante per poter essere impiegati. I Carri da guerra possono essese scoperti o totalmente coperti a seconda dell'utilizzo
che ne viene fatto.

Carro a vapore imperiale

7

CARRO DA GUERRA DELLE CACCOLE

La più piccola di tutte le razze Pelleverde, sono piccole creature non più in-
telligenti di un bambino umano e in effetti hanno tutto l'aspetto di un Goblin
immaturo, grande più o meno quanto un grosso gorilla. Possono compiere
semplici lavori per i Pelleverde più grandi, dai quali vengono trattati con un
certo affetto. Tali creature infestano ogni insediamento degli Orchi e Goblin
che seguono anche in battaglia armandosi del ciarpame più vario o di pezzi di
ferro regalati dai loro padroni.servono a caricare le catapulte, trainare carri a
pompa, e, compito meno importante, rallentare il nemico senza infliggere
danni. I carri a pompa sono molto spesso carri da assedio che non hanno
bisogno di animali, ma sono le caccole stesse tramite la loro forza e una
pompa idraulica a far da forza motrice per far muovere il mezzo. Esistono di
varie grandezze e a seconda del peso alla pompa idraulica servono da 2 a 4
caccole. Il loro unico scopo e di sfondare le linee nemiche andandogli addos-
so sperando di schiacciarli o di ferire gravemente la prima linea con l'uso del-
le numerose lame presenti davanti il carro stesso. Le lame fanno 3d10 danni
per Wfrp e 3d6 danni per Mdg.

Statistiche
 Attacchi: 1 – Movimento: 3 – Ferite: 30
 Armatura: 4
 AT/AB: 0
 Armi: Lame anteriori (3d10) Wfrp (3d6) Mdg
 Margine di Massacro: Difficile

CANNONE A FULMINE WARP

Il Cannone a Fulmine Warp è un'arma di distruzione pura. Creato dagli Stregoni Ingegneri del Clan Skryre, è in grado
di fare a pezzi mostri e unità con molta facilità. Il Clan Skryre ha perfezionato l'arte di sparare incandescenti dardi
Warp, grazie a questo macchinario l'arsenale del clan, maggiormente orientato al combattimento, guadagna una mac-
china di morte a lunga gittata . Chi viene colpito dal proiettile letale non può fare affidamento sull'armatura: il miasma
divora metallo, pelle e osso senza alcuna distinzione. Include inoltre un grande frammento di warpietra, ruote di diver-
se dimensioni e tenuta, assi di legno traballanti a fare da struttura, una canna di Cannone a Fulmine Warp, due diversi
serventi del Clan Skryre. Il grosso frammento di warpietra funziona da motore del cannone e da energia per i potenti
dardi del mezzo skaven. Non puo' sparare in movimento, ma deve essere posizionato e fermato da dei freni particolari
posti sulle ruote, che vengono sistemati dagli inservienti. Il guidatore rimane immobile mentre un ingegnera skaven
prende la mira per far fuoco. Il cannone produce un dardo che fa per Mdg un colpo a F10 mentre per Wfrp un colpo
a BF 10 in un area di 20 metri, contano armature e resistenza del bersaglio. Le armature apparte quelle magiche o in
metalli resistenti come l'Ithilmar elfico e il Gromril nanico, vengono distrutte sul colpo. Il giocatore se sopravvive deve
superare un test sotto resistenza, se non lo supera sarà soggetto ad 1d4 mutazione del Caos. Il Cannone a Fulmine
Warp ha una grande autonomia di sette giorni e dieci colpi sparati prima di esaurire il grosso pezzo di warpietra. Può
colpire con le lame davanti caricando un bersaglio che puo' schivare o effettuare una prova molto rischiosa per toglier-
si dalla traiettoria.

Statistiche
Attacchi: 1 – Movimento: 4 – Ferite: 40

 Armatura: 4 punti
 AT o AB: dell'addetto al cannone,
 Armi: Cannone Warp (1d10+10) Wfrp (1d6+10) Mdg / Lame davanti

(4d10) Wfrp (4d6) Mdg
 Margine di Massacro: Difficile

Carrozza delle Caccole

Cannone a Fulmine Waep

8

DESTRIERO MECCANICO IMPERIALE

Macchina-cavallo creata dalla Gilda degli Ingegneri dell'Impero, solo gli ingegneri dell'Impero ne conoscono il funzio-
namento e sanno dove posizionare il carbone e la giusta quantità per poterlo far muovere e funzionare, questo mezzo
oltre a rappresentare un passo in avanti della scienza umana, e anche un arma abbastanza pericolosa. Riesce a colpire
con i potenti zoccoli metallici e vuoi per la carica che riesce a fare praticamente da solo, in più, se per almeno 15 metri
riesce a correre al galoppo può scatenare l'elettricità accumulata nel frattempo, colpendo intorno a lui per un raggio di
5 metri, un colpo a F5 + 2 danni aggiuntivi per Mdg, e un colpo a BF 5 + 2 danni aggiuntivi per Wfrp, se i nemici
hanno un armatura in metallo.
Una volta lanciata l'elettricità accumulata deve star fermo un turno intero per
non surriscaldarsi, per poi procedere al passo per 1d3 round . Il destriero
meccanico è stato costruito con una tecnologia migliore rispetto al carro a
vapore imperiale, consentendogli di fare con un sacco di carbone, 40 km al
passo, 30 km al trotto e 20 km al galoppo. Un ingegnere si porta sempre una
borsa che contiene i pezzi di ricambio più importanti del destriero meccanico.

Statistiche
Attacchi: 1 – Movimento: 9 – Ferite: 22

 Armatura: 4 punti
 AM o AC: 45%
 Armi: Zoccoli (1d10+7) Wfrp (1d6+7) Mdg / Scossa elettrica (vedi desc-

rizione)
 Margine di Massacro: Difficile

GIROCOTTERO

I Nani sono ingegneri incredibili, capaci di costruire gli strumenti più incredibili e perfetti. Tra questi vi è anche il Gi-
rocottero, una straordinaria macchina volante alimentata ad olio nero dei nani con ali ed eliche concepita come mezzo
sicuro per il traferimento di ordini o corrispondenza e come strumento di offesa. Ogni Girocottero è infatti equipag-
giato con un cannone alimentato a vapore e il pilota è equipaggiato con archibugi e bombe a mano pronto rannuvola-
re il cielo con stormi di proiettili di piombo.
Un Girocottero se colpito inizia a precipitare e perdere quota e si schianta , tira un 1d10 per vedere in quanti metri si
fa' strada nel terreno e determina una direzione casuale nella quale muove. Quando arriva al suolo la macchina esplo-
de, uccidendo il pilota. I frammenti del Girocottero e le sue pale rotanti maciullano qualsiasi cosa si trovi nelle vicinan-
ze. Tutti coloro che si trovano in prossimità subiscono un colpo a Forza 4 a causa dell’esplosione e dei rottami. Il
pilota del Girocottero non può schiantarsi volontariamente, ma solo in casi eccezionali quando schiantandosi lui puo'
aiutare la situazione trovando una morte eroica.

Statistiche
 Attacchi: 1 – Movimento: Rapace – Ferite: 10
 Armatura: 1 punti
 AM o AC: dell'ingegnere
 Armi: Cannone a vapore (1d10+F4) Wfrp (1d6+F4)

Mdg
 Margine di Massacro: Normale

Locazione dei Colpi
1-2: Ala Sinistra - 3-4: Ala Destra
5 Motore - 6-7: Coda
8: Elica - 9: Pilota
10: Carrello Sci

Destriero Meccanico Imperiale

Girocottero

9

DIRIGIBILE NANICO

Il dirigibile e' l'evoluzione finale della genialità degli ingegneri nanici, dopo molti tentativi sono riusciti a costruire un
veivolo capace di trasportare persone e cose per lunghi tragitti grazie ai motori alimentati a olio nanico e speciali pal-
loncini gonfiati con un gas particolare inseriti nel pallone molto più grande e adeguatamente coperto completamente
ispezionabile e visitabile. L'aspetto esteriore dà l'idea di un grande vascello navale, ma non e' costruito in legno ma
bensì in una speciale lega nanica che lo rende molto resistente e ricettivo per le rune magiche di protezione dei nani.
Viene usato per missioni molto spesso pericolose e quasi impossibili.
Si narra che un dirigibile nanico abbia attraversato le desolazioni del caos, una tempesta ed affrontato un Drago e sia
sopravvissuto a tutto ciò. Al proprio interno può ospitare almeno 30 persone di fattezze naniche e 8 di queste fanno
da equipaggio. Ha un ottimo sistema offensivo/difensivo formato dalle rune magiche di protezioni 6 cannoni laterali
per parte e una ballista più piccola del normale a prua, più la possibilità di trasportare fino a tre girocotteri, può anche
avere una bomba incendiaria oppure fino a due combe convenzionali. Le Bombe cadono perpendicolarmente alla po-
sizione del dirigibile e possono essere sganciate in volo, cadendo colpiscono il terreno facendo 12 danni dilanianti
(seguire le regole presenti in Armi e armature per Wfrp) e 10 danni per Mdg mentre le incendiarie fanno danni da
fuoco in più a discrezione dell' Adg. Una stanza del dirigibile contiene tutti i pezzi di ricambio necessari e utili per
guasti o danni.
Il dirigibile può scendere a terra in determinate situazioni, o su torri con base costruite appositamente o in tutte le for-
tezze naniche che abbiano una gilda di ingegneri, o in emergenza su luoghi rialzati, non puo' mai scendere con la base
completamente a terra. Il dirigibile scende o precipita se riceve almeno la metà dei danni struttura se viene colpito il
pallone. Mentre la balista è più piccola del normale (danno ridotto di 2).
Quando viene colpito il dirigibile tirate un dado, se esce un numero paro viene colpito il pallone se esce disparo viene
colpito il corpo. Consultate la tabella con immagine di seguito.

Statistiche
 Attacchi: 1 – Movimento: Terricolo – Ferite: 50
 Armatura: 6 punti
 AM o AC: dell'ingegnere
 Armi: Balista (1d10+F4) Wfrp (1d6+F4) Mdg / Bombe (1d10+F4) Wfrp (1d6+F4) Mdg / Cannoni 1d10+F4)

Wfrp (1d6+F4) Mdg
 Margine di Massacro: Difficile

CARRO A VAPORE NANICO

Ultimo ritrovato dell'ingegneria nanica, dopo secoli di studi, chiusi nelle roccaforti, gli ingegneri nanici hanno dato alla
luce questo stupendo mezzo di trasporto, corazzato resistente e capace di passare indenne lui e il suo equipaggio
dentro una Tempesta del Caos. Si narra che non sia il carbone ad alimentarlo ma una sostanza che i nani sono riusciti
a creare o più semplicemente a scovare nelle viscere della terra, è cosi' efficiente e potente che si puo' aggiungere
dietro di esso un carrello che puo' portare dentro tre nani, armati di balestre o archibugi. All'interno il mezzo di pre-
senta comodo e spazioso, e servono solamente due ingegneri nanici per guidarlo e osservare le numerose valvole di
controllo di cui è dotato. Ha una notevole spinta che gli permette di travolgere i nemici e se non bastasse un cannone
facilmente orientabile sulla punta può colpire a lunga distanza. Se attacca o viene attaccato un nano dell'equipaggio
puo' salire sulla torretta e colpire con balestre e archibugi. Essendo costruito tramite processi nanici segreti al carro
possono essere applicate rune protettive di gran efficacia, poichè e' usato per missioni di notevole importanza, si narra
di una spedizione finita male nelle lande della desolazione in cui furono impiegati diversi carri nanici, che sono rimasti
fermi li ma ancora intatti a imperitura memoria.

Statistiche
 Attacchi: 1 – Movimento: 7 – Ferite: 50
 Armatura: 6 punti
 AM o AC: dell'ingegnere
 Armi: Cannone (15) Wfrp (15) Mdg / Carica (5d10) Wfrp e (5d6) Mdg
 Margine di Massacro: Difficile

10

Localizzazione dei Colpi

Tabella per la localizzazione dei colpi del Dirigibile e del Pallone

Caratteristica
Movimento

Movimento
Ostacolato

Movimento
Normale

11 7,9 15,8
12 8,6 17,3
13 9,4 18,7
14 10,1 20,2
15 10,8 21,6
16 11,5 23
17 12,2 24,5
18 13 25,9
19 13,7 27,4
20 14,4 28,8

TABELLA AMPLIATA DEL MOVIMENTO

Per quanto riguarda il movimento per Mdg è descritto a pag. 84 del manuale base. Mentre Per Wfrp si puo' seguire
questa tabella di supporto alla Tabella 6-9 del Manuale Base, che arriva solo a Movimento 10.

Localizzazione
Colpi

Dirigibile Pallone

1-2 Banda Sinistra Banda Sinistra
3-4 Banda Destra Banda Destra
5-6 Prora Parte Anteriore
7 Poppa Parte Superiore
8 Balista Torretta Osservazione
9 Motore/Timone Parte Posteriore
10 Boccaporto Cavo di Aggancio

11

TABELLE RIASSUNTIVE

Nella prima tabella viene descritto il tipo di mezzo, la grandezza, lo spazio che occupa, il costo se accessibile e la
disponibilità.

Tipo Veicolo MdG Grandezza Ingombro Costo Disponibilità
Slitta da trasporto Medio 500 50 Normale
Slitta da carico Medio 500 70 Normale
Lettiga Piccolo 500 -/50/ora Comune
Carretto 2 ruote A Mano Piccolo 700 30 Comune
Carretto 2 Ruote Piccolo 900 50 Comune
Carro 2 Ruote Medio 900 60 Normale
Carro 2 Ruote Grande 900 80 Normale
Carro 4 Ruote Piccolo 900 90 Normale
Carro 4 Ruote Medio 900 130 Normale
Carro 4 Ruote Grande 900 150 Normale
Carrozza Comune Medio 900 500 Normale
Carrozza da campagna Grande 900 900 Rara
Cocchio da Città Grande 900 800 Rara
Diligenza Grande 900 1000 Rara
Carro da guerra Grande 1000 / Rara
Carro a pompa delle Caccole Grande 1200 / Rara
Cannone a fulmine Warp Grande 600 / Rara
Destriero meccanico imperiale Piccolo / / Rara
Carro da guerra a vapore imperiale Grande 1000 / Rara
Carro da guerra nanico Grande 1200 / Rara
Girocottero Medio 100 / Rara
Dirigibile Nanico Enorme 10000 / Rara

Tipo Veicolo WFRP Grandezza Ingombro Costo Disponibilità
Slitta da trasporto Medio 500 50 Normale
Slitta da carico Medio 500 70 Normale
Lettiga Piccolo 500 -/10/ora comune
Carretto 2 ruote A Mano Piccolo 700 30 comune
Carro 2 Ruote Piccolo 900 50 comune
Carro 2 Ruote Medio 900 60 Normale
Carro 2 Ruote Grande 900 80 Normale
Carro 4 Ruote Piccolo 900 90 Normale
Carro 4 Ruote Medio 900 130 Normale
Carro 4 Ruote Grande 900 150 Normale
Carrozza Comune Medio 900 500 Rara
Carrozza da campagna Grande 900 900 Rara
Cocchio da Città Grande 900 800 Rara
Diligenza Grande 900 500 Rara
Carro da guerra Grande 1000 / Molto Rara
Carro a pompa delle Caccole Grande 1200 / Molto Rara
Cannone a fulmine Warp Grande 600 / Molto Rara
Destriero meccanico imperiale Piccolo / / Molto Rara
Carro da guerra a vapore imperiale Grande 1000 / Molto Rara
Carro da guerra nanico Grande 1200 / Molto Rara
Girocottero Medio 100 / Molto Rara
Dirigibile Nanico Enorme 10000 / Molto Rara

12

Nella seconda tabella viene descritto, il numero massimo di persone che puo' trasportare il mezzo, l'ingombro massi-
mo che puo' portare e il numero massimo di animali che si possono attaccare per trainare il mezzo.

Tipo Veicolo MdG N. Persone Ingombro Portato n° Animali Trainanti
Slitta da trasporto 4 250 5 cani
Slitta da carico 2 500 1 o 2
Lettiga 1 200 4 persone
Carretto 2 ruote A Mano 1 500 1
Carro 2 Ruote 2 500 1
Carro 2 Ruote 3 700 1 o 2
Carro 2 Ruote 4 1000 1 o 2
Carro 4 Ruote 4 1000 2 o 4
Carro 4 Ruote 5 1200 2 o 4
Carro 4 Ruote 6 1500 2 o 4
Carrozza Comune 8 800 2 o 4
Carrozza da campagna 8 800 2 o 4
Cocchio da Città 2 400 2 o 4
Diligenza 12 1000 4 o 6
Carro da guerra 8 1000 6
Carro a pompa delle Caccole 6 o 12 800 o 1400 2 o 4 Caccole
Cannone a fulmine Warp 4 600 /
Destriero meccanico imperiale 1 / /
Carro da guerra a vapore imperiale 6 1000 /
Carro da guerra nanico 8 1200 /
Girocottero 1 100 /
Dirigibile Nanico 30 10000 /

Tipo Veicolo WFRP N. Persone Ingombro Portato n° Animali Trainanti
Slitta da trasporto 4 250 5 cani
Slitta da carico 2 500 1 o 2
Lettiga 1 200 4 persone
Carretto 2 ruote A Mano 1 500 1
Carro 2 Ruote 2 500 1
Carro 2 Ruote 3 700 1 o 2
Carro 2 Ruote 4 1000 1 o 2
Carro 4 Ruote 4 1000 2 o 4
Carro 4 Ruote 5 1200 2 o 4
Carro 4 Ruote 6 1500 2 o 4
Carrozza Comune 8 800 2 o 4
Carrozza da campagna 8 800 2 o 4
Cocchio da Città 2 400 2 o 4
Diligenza 12 1000 4 o 6
Carro da guerra 8 1000 6
Carro a pompa delle Caccole 6 o 12 800 o 1400 2 o 4 Caccole
Cannone a fulmine Warp 4 600 /
Destriero meccanico imperiale 1 / /
Carro da guerra a vapore imperiale 6 1000 /
Carro da guerra nanico 8 1200 /
Girocottero 1 100 /
Dirigibile Nanico 30 10000 /

13

Nella terza tabella viene descritto, il movimento, l'armature del mezzo e i punti struttura.

Tipo Veicolo MdG Movimento Armatura Punti ferita
Slitta da trasporto 3 2 5
Slitta da carico 3 2 5
Lettiga della persona 1 5
Carretto 2 ruote A Mano della persona 1 8
Carro 2 Ruote 3 2 10
Carro 2 Ruote 3 o 4 2 12
Carro 2 Ruote 3 o 4 3 14
Carro 4 Ruote 3 o 4 3 16
Carro 4 Ruote 3 o 4 3 18
Carro 4 Ruote 3 o 4 4 20
Carrozza Comune 3 o 4 4 20
Carrozza Elegante 3 o 4 4 20
Cocchio da Città 3 o 4 4 18
Diligenza 4 5 30
Carro da guerra 5 5 40
Carro a pompa delle Caccole 3 4 30
Cannone a fulmine Warp 4 5 40
Destriero meccanico imperiale 9 4 22
Carro da guerra a vapore imperiale 6 6 40
Carro da guerra a vapore nanico 7 6 50
Girocottero Rapace 1 10
Dirigibile Nanico Terricolo 6 50

Tipo Veicolo WFRP Movimento Armatura Punti ferita
Slitta da trasporto 3 2 5
Slitta da carico 3 2 5
Lettiga della persona 2 5
Carretto 2 ruote A Mano della persona 3 8
Carro 2 Ruote 3 4 10
Carro 2 Ruote 3 o 4 4 12
Carro 2 Ruote 3 o 4 4 14
Carro 4 Ruote 3 o 4 4 16
Carro 4 Ruote 3 o 4 4 18
Carro 4 Ruote 3 o 4 4 20
Carrozza Comune 3 o 4 4 20
Carrozza da campagna 3 o 4 4 20
Cocchio da Città 3 o 4 4 18
Diligenza 4 5 30
Carro da guerra 5 5 40
Carro a pompa delle Caccole 3 4 30
Cannone a fulmine Warp 4 5 40
Destriero meccanico imperiale 9 4 22
Carro da guerra a vapore imperiale 6 6 40
Carro da guerra nanico 7 6 50
Girocottero Rapace 1 10
Dirigibile Nanico Terricolo 6 50

14

ACCESSORI E RICAMBI

Accessori/ Ricambi MdG Ingombro Prezzo Disponibilità Note

Lanterna ad olio con sostegno 34 28 co Rara

Barile piccolo - legno - 25 3 co Abbondante

 medio - legno - 40 5 co Abbondante

 grande - legno - 55 8 co Abbondante

con Rubinetto -legno - 110 15 co Abbondante

Cassa da Trasporto (500 Ing.) - legno 50 22 co Abbondante

Chiodi - legno - 1 10/- Abbondante

Chiodi - metallo leggero - 1 15/- Comune

Chiodi - metallo pesante - 1 1 co Normale

Lucchetto grande (2 chiavi) 8 10 co Scarsa

Lucchetto medio (2 chiavi) 5 6 co Comune

Lucchetto piccolo (2 chiavi) 3 3 co Abbondante

Ruote Piccole 20 5 co Abbondante

 Medie 40 10 co Comune

 Grandi 60 15 co Scarsa

Asse di legno – 2m - 20 15/ - Normale

Asse di legno - 1m - 10 1s Diffusa

Sedili Legno 500 9 co Abbondante

Ingombro si calcola solo
nei casi in cui non faccia-
no parte della carrozza na
siano sedili di scorta.

 Imbottiti 500 12 co Normale

Solo Imbottitura // 50s Normale

Cuscini 2 50/ - Normale

Punta per ruota 60 14 co Comune E' da considerarsi come
un arma ad una mano.

Borsa strumenti di lavoro artigiano 40 50 co Rara

Copertura con telo completa 40 60 co Normale

Copertura con tenda cerata antigelo com-
pleta 100 140 co Scarsa

Copertura in legno // + 200 co Diffusa
L'ingombro della copertu-
ra del carro e' uguale al
carro da coprire.

Rinforzi in Ferro (Placche) 50 2d8+2 Comune

Applicato sul carro offre
1 punto resistenza in più,
da considerare come uno
scudo.

15

 Accessori/ Ricambi WFRP Ingombro Prezzo Disponibilità Note
Lanterna ad olio con sostegno 34 18 CO Scarsa
Barile piccolo - legno - 25 3 CO Abbondante
 medio - legno - 40 5 CO Diffusa
 grande - legno - 55 8 CO Diffusa
con Rubinetto -legno - 110 15 CO Diffusa
Baule piccolo – 40 15 CO Diffusa
 medio – 60 25 CO Comune
 grande – 80 35 CO Normale
medio con serratura – 60 40 CO Scarsa
Forziere piccolo con serratura 50 20 CO Diffusa
 medio con serratura 100 40 CO Comune
 grande con serratura 200 80 CO Normale
Chiodi - legno - 1 10s Diffusa
Chiodi - metallo leggero - 1 15s Comune
Chiodi - metallo pesante - 1 1 CO Normale
Lucchetto grande (2 chiavi) 8 10 CO Scarsa
Lucchetto medio (2 chiavi) 5 6 CO Comune
Lucchetto piccolo (2 chiavi) 3 3s Diffusa
Ruote Piccole 20 5 CO Diffusa
 Medie 40 10 CO Comune
 Grandi 60 15 CO Scarsa
Asse di legno – 2m - 20 15s Normale
Asse di legno - 1m - 10 2s Diffusa

Sedili Legno 500 9 CO Abbondante

Ingombro si calcola solo
nei casi in cui non faccia-
no parte della carrozza,
ma siano sedili di scorta.

 Imbottiti 500 12 CO Normale
Solo Imbottitura // 50s Normale

Cuscini 2 1 CO Normale

Punta per ruota 50 10 CO Comune E' da considerarsi come
un arma ad una mano

Borsa strumenti di lavoro artigiano 40 50 CO Rara

Copertura con telo completa 40 60CO Scarsa

Copertura con tenda cerata antigelo com-
pleta 130 120CO Molto rara

Copertura in legno // + 200CO Diffusa
L'ingombro della copertu-
ra del carro e' uguale al
carro da coprire.

Rinforzi in Ferro (Placche) 50 10 CO Comune

Applicato sul carro offre
1 punto resistenza in più,
da considerare come uno
scudo.

Tutti gli oggetti accessori sono stati presi dalle sezioni equipaggiamento sul sito de "La Locanda delle due Lune".

16

Descrizione
Per la costruzione di un carro ci vogliono almeno un
paio di mesi e richiede un'alta specializzazione. Il
mastro carraio non si occupa perciò della produzione di
infissi o mobili, attività proprie del falegname.
L'apprendistato è lungo e impegnativo. Per i primi anni
non è previsto un compenso mentre già dal secondo se
si è promettenti si può ottenere vitto e alloggio dal
maestro. La retribuzione degli anni successivivaria a
seconda di quanto l'allievo è esperto nel mestiere.Il
lavoro si concentra soprattutto nei periodi precedenti
l'aratura e la mietitura. Tutti gli attrezzi dovevano essere
efficienti. Il lavoro del Mastro Carraio si svolge con
l’ausilio di seghe a nastro, torni a pedale e altre rudi-
mentali macchine. Di buon mattino si aziona il manti-
ce che alimentava il fuoco della “fusina”, un locale
accessoriato indispensabile per i fabbricanti dei carri,
alle prese con lame, viti (perno di sostegno delle ruo-
te), sivel (sistema di blocco delle ruote), seghe di varia
misura, pialle, scuri, ascia, scalpelli, trapani manualie
naturalmente il banco da lavoro dotato di una morsa di
legno.

Schema di Avanzamento

M AM AT F R Fe I A Des Au Int Fr Vo Sim

- +20 +20 +2 +2 +3 +30 +1 +30 +20 +10 +20 +20 +20

− MASTRO CARRAIO −
Carriera Avanzata

Una morsa più grande capace di tenere blocca-
to un tronco.
Occorreva disporre di un locale spazioso.
Spesso sono i clienti a procurare il legname
necessario I mastri carrai sono veri maestri del
legno, capaci di dipingere, scolpire e dare l’e-
quilibrio necessario per il peso da trasportare.

Abilità: Arma da Specialista (Arma a due mani),
Carpenteria, Ingegneria, Leggere e Scrivere,
Colpire con Forza, Molto Forte, Molto Resi-
stente, Valutare, Guidare Carri

Equipaggiamento: Borsa strumenti Artigiano,
Ascia a due mani, Laboratorio, 50 Corone d’oro

Uscite di Carriera: Vedi tabella pag. 110 Manuale
Base

Statistiche del Mastro Carraio per Warhammer Fantasy Roleplay.

− MASTRO CARRAIO −
Carriera Avanzata

Abilità: Allevare animali, Bere Alcolici, Comandare, Leggere e Scri-
vere

Talenti: Arma da specialista (a due mani), Buon Senso, Molto Forte o

Molto Resistente

Ferri del Mestiere: Borsa degli Strumenti, Ascia a due mani, Labora-

torio, 50 CO

Entrate di Carriera: Bottegaio, Ingegnere, Miliziano, Navigatore,

Artigiano

Uscite di Carriera: Demagogo, Ingegnere, Maestro della Gilda, Mer-

cante, Miliziano

 Profilo Principale

AC AB F R Ag Int Vol Sim

+10% +10% +20% +20% +30% +20% +20% +20%

A Fe BF BR M Mag Fol PF

+1 +4 - - - - - -

 Profilo Secondario

− Schema di Avanzamento −

Descrizione
Riferirsi alla descrizione per Martelli da Guerra.

17

ABILITA’

Tutti i mezzi speciali per essere utilizzati i piloti o ingegneri devono possedere Gudare mezzi meccanici, Operare mac-
chinari e/o Saggezza aerea, in questa guida verranno aggiunte regole in grado di aiutare l' Adg ove possibile o se il re-
golamento ufficiale risulta vago e lacunoso.
Alcuni mezzi forniti in questa guida non si trovano in vendita nelle città ma sono ad appannaggio esclusivo di determi-
nati gruppi o razze del mondo di warhammer.
Sono mezzi abbastanza complessi e potenti per lasciarli alla mercè di tutti, sta all' Adg, far in modo che i Pg arrivino a
questi rari esemplari. Anche perchè solo determinate classi sono istruite per poter guidare e o manovrare i mezzi parti-
colari sopra descritti. Quindi alcuni dei personaggi devono o dovrebbero intraprendere una delle carriere adeguate per
utilizzarli al meglio.
Le abilità necessarie per poter utilizzare i mezzi volanti si trovano nella carriera "Pilota" dei Nani nel sito "La Locanda
delle due Lune". Operare macchinare puo' essere presa anche per i mezzi terrestri speciali seguendo lo stesso iter. Gui-
dare mezzi meccanici viene qui riportata.
Le abilità vengono date a discrezione dell'AdG e costano 100 xp.

Guidare Mezzi Meccanici
I personaggi con questa abilitàsono in grado di manovrare speciali mezzi meccanici. . Il Guidatorecomprende anche gli
effetti dei vari terreni. Sa come comportarsi in tutte le situazioni di pericolo o esplorazione,
L’abilità conferisce un bonus del +10% all’Intelligenza (Int), nel valutare le condizioni del mezzo e del terreno circostan-
te, un +10% viene conferito anche all’Agilità (Ag), in caso di manovre difficili, non dovute essenzialmente alle condizi-
oni climatiche. Un personaggio che possiede questa abilità, conoscerà tutti gli aspetti di una delle seguenti specializza-
zioni: Cannone Warp, Carro a vapore imperiale/nanico, Destriero meccanico Imperiale.
Ogni specializzazione si prende separatamente, per ognuna infatti occorre un particolare tipo di studio ed insegnamen-
to.
Tipo di Abilità: Avanzata
Caratteristica: Intelligenza/Agilità
Talenti Correlati: Nessuno
Limitazioni: Nessuna

Copyright © Luca “Lancar Denogaret” Tarantino per La Locanda delle due Lune
Impaginato e Revisionato da dottwatson (dottwatson@wfrp.it)

Sito: http://www.wfrp.it - Forum: http://www.wfrp.it/forum - Prima Pubblicazione: Agosto 2011.
Questa è una espansione per Martelli da Guerra non ufficiale e non è supportata in alcun modo dalla Games Workshop Ltd.

