

Name	<i>The Protolene Khanate</i>	By:	Robert Avery	Tech Level:	2
-------------	------------------------------	------------	--------------	--------------------	---

Infantry										
Infantry Squad	Role	No.	Weight	Expertise	0	1	2	3	4	Equipment
<i>Hunter</i>	<i>Leg</i>	8	<i>Standard</i>	<i>Regular</i>	1, 2, 3	4	5	6, 7, 8	~	<i>Tech 2 Armour</i>
<i>Scout</i>	<i>Recon</i>	8	<i>Standard</i>	<i>Veteran</i>	1, 2	3	4	5, 6, 7	8	<i>Tech 2 Armour Carbines -1D6 > 18"</i>
<i>Predator</i>	<i>Assault</i>	8	<i>Light</i>	<i>Elite</i>	1	2	3	4, 5	6, 7, 8	<i>Tech 2 Armour Pistols -1D6 > 9"</i>
<i>Mercenary</i>	<i>Leg</i>	8	<i>Standard</i>	<i>Regular</i>	1, 2, 3	4	5	6, 7, 8	~	<i>Tech 2 Armour</i>

Support Weapons						
Support Weapon	Role	SV	TGT	Load	Expertise	Notes

Vehicles							
Vehicle	Role	Crew	Move	Expertise	Armour	Weapons	Notes
AYAME BATTLESUITS							
<i>Scout</i>	<i>Recon</i>	C	<i>WLK (F)</i>	<i>Veteran</i>	2	<i>2 x SV2 DF Autoguns (3 barrels)</i>	
<i>Scout Assault</i>	<i>Recon</i>	C	<i>WLK (F)</i>	<i>Veteran</i>	3	<i>2 x SV2 DF Autoguns (3 barrels) 2 x SV2 DF Boom</i>	
<i>Scout Comms</i>	<i>Specialist</i>	C	<i>WLK (F)</i>	<i>Veteran</i>	2	<i>2 x SV2 DF Autoguns (3 barrels)</i>	<i>EWSO</i>
<i>Hunter</i>	<i>AFV</i>	C	<i>WLK</i>	<i>Regular</i>	3	<i>2 X SV3 DF Boom</i>	
<i>Hunter Assault</i>	<i>AFV</i>	C	<i>WLK</i>	<i>Regular</i>	4	<i>2 X SV3 DF Boom 2 x SV4 DF Both</i>	
<i>Hunter Comms</i>	<i>Specialist</i>	C	<i>WLK</i>	<i>Regular</i>	3	<i>2 X SV3 DF Boom</i>	<i>EWSO</i>
<i>Predator</i>	<i>AFV</i>	C	<i>WLK</i>	<i>Elite</i>	4	<i>Close Combat Capable</i>	<i>Infantry Anti-Tank Capable at 2"</i>
<i>Predator Assault</i>	<i>AFV</i>	C	<i>HOV</i>	<i>Elite</i>	5	<i>Close Combat Capable 1 x SV2 DF Autogun (3 barrels)</i>	
<i>Predator Comms</i>	<i>Specialist</i>	C	<i>WLK</i>	<i>Elite</i>	4	<i>Close Combat Capable</i>	<i>Infantry Anti-Tank Capable at 2" EWSO</i>
<i>Mortar Assault</i>	<i>SP Artillery</i>	C	<i>WLK</i>	<i>Regular</i>	3	<i>Close Combat Capable 1 x SV3 IF Boom 1 x SV2 DF Autogun (3 barrels)</i>	
MARROCK BATTLESUITS							
<i>Scout</i>	<i>Recon</i>	C, G	<i>WLK</i>	<i>Veteran</i>	4	<i>2 x SV4 DF Autoguns (3 barrels)</i>	
<i>Hunter</i>	<i>AFV</i>	C, G	<i>WLK</i>	<i>Regular</i>	5	<i>2 X SV6 DF Boom</i>	
<i>Predator</i>	<i>AFV</i>	C, G	<i>WLK</i>	<i>Elite</i>	6	<i>Close Combat Capable</i>	<i>Infantry Anti-Tank Capable at 4"</i>
OKAMI BATTLESUITS							
<i>Assault Walker</i>	<i>AFV</i>	C, G	<i>WLK</i>	<i>Regular</i>	7	<i>Twin SV4 DF Autoguns</i>	
HEAVY ASSAULT B'SUITS							
<i>Tamaska</i>	<i>AFV</i>	C, G	<i>WLK</i>	<i>Regular</i>	8	<i>Twin SV6 DF Boom</i>	
<i>Fenrir Carrier</i>	<i>APC</i>	C, G	<i>WLK</i>	<i>Regular</i>	8	<i>Twin SV6 DF Boom</i>	<i>Can carry 8 infantry</i>

Specialists
<i>Scout Snipers; Ayame EWSO</i>

Off-Table Support

Characteristic Cards
<i>Any: Scan (Ayame EWSO only);</i>
<i>Scouts: Rapid Deployment; Recon; Dynamic Commander</i>
<i>Hunters: Rally (sometimes); Charge! (sometimes); Heroic Commander (sometimes)</i>
<i>Predators: Rapid Deployment; Rally; Charge!; Heroic Commander</i>

Chrome

Order of Battle		
Scout Platoon	Hunter Platoon	Predator Platoon
HQ: 1 x Big Man; 1 x Sniper	HQ: 1 x Big Man	HQ: 1 x Big Man
3 x Scout Squad	3 x Hunter Squad	3 x Predator Squad
(1 x Command; 1 x Hvy Assault Laser; 1 x Particle Cannon; 5 x Laser Carbine)	(1 x Command; 1 x Heavy Assault Laser; 1 x Particle Cannon; 5 x Laser Rifle)	(1 x Command; 7 x Laser Pistol)
A role-specific company consists of an HQ of a Big Man; three platoons of infantry; and one Ayame squad of three battlesuits. As the newer Ayame EWSO variants have come in, one has been added to the official roster for a Company HQ, but many Companies are still waiting for their's to arrive.		
A Protolene Infantry Regiment consists of three of the same role-specific Companies and one of each other type of Company i.e. a Hunter Regiment consists of three Hunter companies, a Scout company, and a Predator company. Each Regiment also has a company of role-specific Marrock battlesuits assigned to it. Each Regiment assigns its assets as mission-required, but only usually within the regiment i.e. it is very rare for one regiment's assets to be lent to another regiment. Most Protolene Regiments are Hunters.		
Marrock Walker Platoon	Assault or Heavy Walker Platoon	Latest Usage Report
3 x Marrock Battlesuits	3 x Okami or Tamaska or Fenrir Battlesuits	As more Ayame battlesuits roll off the production line, it is quite common for any infantry squad in a company's roster to be replaced by a squad of three Ayame. There is no set pattern to this: as Ayame's are assigned to a Regiment, those infantry squads that cannot muster at least six men are assigned three Ayame battlesuits. Any spare men would drive battlesuits in other squads.
A Marrock Company is an HQ of two walkers plus three platoons	Assault & Heavy walkers are grouped into independent companies of 15 platoons plus a small HQ unit	
A Marrock Regiment is three role-specific Marrock Companies, plus one of each other type of company, plus a role-specific infantry company		

Figures from: All Figures from *Critical Mass Games*

Points	BM: Level x 20	EWSO: 40	Sniper: 30	Medic: 10	Drone Op or FO: 20
Infantry Squad	Support Weapons	Vehicles	Cards & Chrome		
Hunter 26		Ayame Scout 32	Ayame Scout Comms		
Scout 34		Ayame Scout Assault 42	Scan	40	
Predator 36		Ayame Scout Comms 70	Scouts/Predators		
Mercenary 26		Ayame Hunter 24	Rapid Deployment	40	
		Ayame Hunter Assault 58	Scouts		
		Ayame Hunter Comms 64	Recon	40	
		Ayame Predator 22	Dynamic Cmmdr	40	
		Ayame Predator Assault 32	Hunters/Predators		
		Ayame Predator Comms 62	Rally	40	
		Ayame Mortar Assault 28	Charge!	40	
		Marrock Scout 44	Heroic Cmmdr	40	
		Marrock Hunter 42			
		Marrock Predator 28			
		Okami Assault Walker 36			
		Tamaska Heavy Assault 46			
		Fenrir Carrier 46			

Tabletop Stats

Infantry										
Infantry Squad	Role	No.	Weight	Expertise	0	1	2	3	4	Firing
Hunter	Leg	8	Standard	Regular	1, 2, 3	4	5	6, 7, 8	~	+4
Scout	Recon	8	Standard	Veteran	1, 2	3	4	5, 6, 7	8	+4 (-1D6>18")
Predator	Assault	8	Light	Elite	1	2	3	4, 5	6, 7, 8	+4 (-1D6>9")
Mercenary	Leg	8	Standard	Regular	1, 2, 3	4	5	6, 7, 8	~	+4

Infantry Squad	Miss	Shock	Dead	Save
Hunter	1,2,3	4,5	6	~
Scout	1,2,3	4,5	6	~
Predator	1,2,3	4,5	6	~
Mercenary	1,2,3	4,5	6	~

	Open	Light	Heavy	Imp
	~	-1/D6	-2/D6	-4/D6
	~	-1/D6	-2/D6	-4/D6
	~	-1/D6	-2/D6	-4/D6
	~	-1/D6	-2/D6	-4/D6

AT: 0-4"	4-8"	8-12"
4	2	~
4	2	~
4	2	~
4	2	~

Support Weapons

Support Weapon	SV	TGT	vs Inf	vs Veh

Vehicles

Vehicle	Gunner	Exp.	Arm.		vs Inf	vs Veh	CI Cmbt
AYAME BATTLESUITS							
Scout	0	Vet (4)	2		2 x DF: 2D6+10 & Pin	DF 1	No
Scout Assault	0	Vet (4)	3		2 x DF: 2D6+10 & Pin 2 x DF: 2D6+4 & Pin, miss on one 1	DF 1 DF 2	No
Scout Comms	0	Vet (4)	2	EWSO	2 x DF: 2D6+10 & Pin	DF 1	No
Hunter	0	Reg (3)	3		2 x DF: 3D6+4 & Pin miss on two 1s	DF 3	No
Hunter Assault	0	Reg (3)	4		2 x DF: 3D6+4 & Pin miss on two 1s 2 x DF: 4D6+4 & Pin miss on two 1s	DF 3 DF 8	No
Hunter Comms	0	Reg (3)	3	EWSO	2 x DF: 3D6+4 & Pin miss on two 1s	DF 1	No
Predator	0	Elt (5)	4		~	DF 4 up to 2"	Yes
Predator Assault	0	Elt (5)	5		~	DF 4 up to 2"	Yes
Predator Comms	0	Elt (5)	4	EWSO	~	DF 4 up to 2"	Yes
Mortar Assault	0	Elt (5)	4	EWSO	IF: 3D6+4 & Pin, miss on two 1s DF: 2D6+10 & Pin	Indirect Fire only DF 1	Yes
MARROCK BATTLESUITS							
Scout	x1	Vet (4)	4		2 x DF: 4D6+10 & Pin	DF 2	No
Hunter	x1	Reg (3)	5		2 x DF: 6D6+4 & Pin miss on three 1s	DF 6	No
Predator	x1	Elt (5)	6		~	DF 4 up to 4"	Yes
OKAMI BATTLESUITS							
Assault Walker	x1	Reg (3)	7		2 x DF: 4D6+10 & Pin	DF 2	No
HEAVY ASSAULT BATTLESUITS							
Tamaska	x1	Reg (3)	8		2 x DF: 6D6+4 & Pin miss on three 1s	DF 6	No
Fenrir Carrier	x1	Reg (3)	8		2 x DF: 6D6+4 & Pin miss on three 1s	DF 6	No

Vehicle	Type	Open	Light	Heavy	Imp
Ayame Scout	WLK (F)	+1D6, +1/D6	+1D6, -1/D6	+1D6, -2/D6	+1D6, -4/D6
Ayame Scout Assault	WLK (F)	+1D6, +1/D6	+1D6, -1/D6	+1D6, -2/D6	+1D6, -4/D6
Ayame Scout Comms	WLK (F)	+1D6, +1/D6	+1D6, -1/D6	+1D6, -2/D6	+1D6, -4/D6
Ayame Hunter	WLK	+1/D6	-1/D6	-2/D6	-4/D6
Ayame Hunter Assault	WLK	+1/D6	-1/D6	-2/D6	-4/D6
Ayame Hunter Comms	WLK	+1/D6	-1/D6	-2/D6	-4/D6
Ayame Predator	WLK	+1/D6	-1/D6	-2/D6	-4/D6
Ayame Predator Assault	HOV	x2	2(-1/D6)	2(-2/D6)	2(-4/D6)
Ayame Predator Comms	WLK	+1/D6	-1/D6	-2/D6	-4/D6
Ayame Mortar Assault	WLK	+1/D6	-1/D6	-2/D6	-4/D6
Marrock Scout	WLK	+1/D6	-1/D6	-2/D6	-4/D6
Marrock Hunter	WLK	+1/D6	-1/D6	-2/D6	-4/D6
Marrock Predator	WLK	+1/D6	-1/D6	-2/D6	-4/D6
Okami Assault Walker	WLK	+1/D6	-1/D6	-2/D6	-4/D6
Tamaska Heavy Assault	WLK	+1/D6	-1/D6	-2/D6	-4/D6
Fenrir Carrier	WLK	+1/D6	-1/D6	-2/D6	-4/D6