	Official Atmosphere Supplement

Rules
[Rule Book | Resurrection Supplement | Atmosphere Supplement]

UPDATED on 3/09/99

Download the PDF of this here!

Plot:

This expansion takes place immediately following the crash of the Auriga. Somehow, something survived. Aliens from both breeds begin hiving parts of the Jungle. Marines, already battle-worn, search vainly for survivors while the Rogues are ready to steal anything that is not locked down. The Predators continue to do what they do best...harvest trophies.

New Changes to Cards from Previous Editions:

P-5000 Powerloader
The P-5000 Powerloader has undergone the most drastic change of any Premiere edition card. The Powerloader is now a Vehicle. Until we can reprint the card in a future expansion, please refer to the card image below when using the Powerloader.

NEED to make image like the one in the pdf file.

Type: Vehicle
Speed: *
Passengers: 1
Armor: 3
Hull Points: 5
Restrictions: Vehicle
Effect: May only be found at Docking Bay. Powerloader's speed equals that of the Driver. Driver's Resistance and close combat damage increase to 8, may enter close combat, and all close combat attacks against Powerloader (or its Driver) are at -2 to hit. Driver is not required to have Pilot or Driver resource to use. May not use Vehicle Items.
Caption: MOST people use it for heavy lifting.

Access Space
Type: Location
Resources: Confined
Effect: The first person to play this card picks one additional Indoor location. That Indoor location is adjacent to the Access Space. This effect is permanent.
Caption: I think she went into the air ducts.

Self Destruct
Type: Predator Item
Restrictions: Predator Item, 0 Honor
Effect: Activate with Event card. Detonates at the end of 2 turns. If detonated at an Indoor location, destroy this location, all connected Indoor locations, and their contents. (Discard cards.) If detonated at an Outdoor loca-tion, all connected locations gain the ‘Damaged’ resource and all characters in those connected Outdoor locations immediately take 12 damage (can be resisted).

New Changes to Rules from Previous Editions:

Definition of Breeding Chamber:
Breeding Chambers can only be brought into play under special circumstances (see page 47 of the Printed Rules). In addition to the standard rules, a Breeding Chamber may only be brought into play if all adjacent loca-tions are Hived. A newly created and placed Breeding Chamber gains any of the applicable resources depending upon which location it replaced (ie: Indoor, Outdoor, Low, High, Ground). For example, when a Chestburster is matured into a Young Queen in a Low, Outdoor location, the Breeding Chamber would be considered to gain the following resources: LOW and OUTDOOR. All other resources and effect text from the original location are ignored. You may never replace an Entry location with a Breeding Chamber. All Breeding Chamber locations are considered Distinct.

Hive Movement:

Aliens characters are remarkably agile and adaptive. These creatures have an uncanny ability to be in the right place at the right time. The following section will define what Hive Movement is and thus revise all previous rules con-cerning it.

Hive Movement allows an Alien character in any Hive location to spend 2 MPs to move directly to an undamaged Breeding Chamber in play. Alien characters in an undamaged Breeding Chamber may spend 2 MPs to move directly to any Hive location in play. (treat this hive movement as if the Breeding Chamber was temporarily adjacent to the target Hive location) Any character in any location who is ‘captured’ by the Alien player is moved directly at no MP cost to the Alien player’s Breeding Chamber.

Definition of Items:
Items are considered to be any Equipment, Weaponry, Ammo, Attachments, Military Arms, Predator Items, or Vehicle Items. Barrier and Vehicle cards themselves are NOT considered to be items for the purposes of events and effects such as Disarmament, Malfunction, Acid Spray, Acid Splash, etc

Definition of Ship Locations:
Ship locations do not have the Indoor or the Outdoor resource. Ship locations may never be adjacent to Cross-Locations. Ship locations may be placed beside Indoor Entry locations and Outdoor Open locations and vice versa.

Additions to Predator Honor Table:

Alien Sentry = 4 Honor
Elite Guard = 5 Honor
Recessive Guard = 4 Honor

Definitions of Atmosphere Concepts:

Traps:
Deploying Traps: How traps are brought into play.

Event and Item cards with the "Trap" resource are considered "Trap Cards". A character may rotate during the search phase to deploy a trap card at his current loca-tion. The trap card is placed face down underneath the location. A character and location must meet all restrictions on the Trap card as normal.

Activating Traps: How traps are set off.

· When a character enters a location that contains a deployed trap card, that character must take a "Trap Test." The Trap Test is a simple d6 roll; 1-3, trap was not triggered, 4-6, your character(s) has triggered the trap at the location. Turn it face-up and apply its effects to the character(s) who failed the roll. When more than one character enters a trapped location at the same time, the player controlling the moving characters determines the order in which his or her characters take their Trap Tests.

· Some characters in Aliens Predator are faster and more agile than others. To represent this, certain aspects of the characters will modify the Traps Test. These bonuses and penalties are cumulative. It is possible for a character to be an Unlucky (+1) Scout (-1) with 2 damage counters (+2). This character would have +2 to the Trap Test roll. Finally, a natural 1 always means success and a natural 6 always means failure regardless of modifications.

Hidden markers vs Traps:

When a hidden movement marker enters a trapped location, the hidden marker must take a Trap test as if it was the character it is representing. If the hidden marker fails the test, the marker must immediately reveal. Apply the effects of the triggered trap only if hidden marker was actually a real character. If the hidden marker turns out to be a ‘decoy’, then the trap is not activated and it stays face down.

Trap Test Table:
-1

Scout
-1
Veteran

-1
If defense is 4 or higher
+1
If defense is 2 or less
+1
For each damage counter on the character

+1
Unlucky
Vehicles:

Definition of Vehicle card Terminology
Vehicles use 4 stats:

· Speed

A Vehicle’s speed determines how many locations it can move through and how hard it is to hit in combat. (ie: MPs and Defense value)

· Capacity/Passengers

Capacity refers to the total number of character cards including the Driver/Pilot that may be on board the Vehicle.

· Armor

Armor acts as a barrier that must first be worn down before the Vehicle’s hull starts to suffer damage.

· Hull Points

HP's should be treated in the same manner as characters use the power stat. HP refers to the amount of resistance a Vehicle has after its armor is destroyed. When the HP is reduced to 0, the vehicle is destroyed and discarded.

Definition of new resources for Vehicles.
· Enclosed

Enclosed represents a type of Vehicle with a limited field of view and protection from harsh environ-ments. Enclosed Vehicles are considered to be a ‘separate location’ for purposes of Characters being together and controlled.

· Vehicle Item

The Vehicle Item restriction indicates that this item may only be deployed on a Vehicle. In addition, only Ammo and Attachments designed specifically for Vehicle Items may be played on Vehicle Items unless stated otherwise.

General Vehicle Rules
· Unless stated otherwise in a Vehicle's effect text, Vehicles may enter any location except Confined, Cover, Submerged, and Cross-Locations. Only a character with the Driver or Pilot resource may rotate during the move-ment round to ‘Lock Down’ and drive a Vehicle. A character rotated in this manner is referred to as the Driver of the Vehicle.

· While the Vehicle is considered ‘locked down’, the Vehicle is in motion and this means that no characters can enter or exit the Vehicle, for any reason. Any characters may spend 1 MP to enter or exit a Vehicle that is not ‘locked down’, as long as the Vehicle’s capacity is not exceeded. Vehicles in the ‘Locked Down’ state are assumed to have a defense equal to the Vehicle’s current speed (plus modifiers). Vehicles that are not Locked Down are assumed to have a defense of 0.

· If for whatever reason a Vehicle ends up in a location that is illegal for that Vehicle, the Vehicle’s speed is reduced to a modified 0 while it is at an illegal location. There is no limit to the amount of items or equipment that may be onboard a Vehicle. Unless otherwise stated, Vehicles may not be placed onto other Vehicles. Passengers and Drivers may not use hidden markers. Vehicles are not subject to outnumbering nor do they out-number others.

How attacks are declared:
· Attacks may be declared against the Vehicle, the Driver, or the passengers. These attacks use the Vehicle’s speed as the base defense value. If the Vehicle is Enclosed then attacks may only be declared upon the Vehicle itself, not the Driver or passengers.

How damage is resolved against a Vehicle:
· All incoming damage is first applied against the Vehicle's armor rating. This armor works as a barrier to protect the hull. Once the armor rating reaches 0, any further dam-age is then applied directly to the hull. Every point of hull damage reduces the Vehicle’s current speed by one.

Example 1:

· The APC has an armor of 10 and a hull of 7.

· It is hit by a Plasma Caster (15 damage).

· The armor resists the first 10 points of damage and takes 5 points of damage.

· This will reduce the armor to 5, leaving 0 points to get through to the hull.

· The hull remains intact and undamaged.

Example 2:

· The APC has an armor of 10 and a hull of 7. It is hit by an Alien Warrior with 13 tokens (21 dam-age).

· The armor resists the first 10 damage.

· The remaining 11 points of damage (of the original 21 dmg) reduces the armor stat from 10 to 0.

· This still leaves 1 point of damage (of the original 21 dmg) to be applied.

· This 1 point of damage is applied to the hull. The hull currently has 7 resistance, therefore this remaining point of damage is resisted by the hull.

· This APC has a speed of 5, armor of 0, and a hull of 7. Any further damage will be applied to the hull. Every point of damage on the hull reduces the Vehicle’s speed by 1.

How to deal with a Vehicle’s destruction:
· Once a Vehicle’s hull points are reduced to zero, it is considered destroyed. When an Enclosed Vehicle is destroyed, the Pilot/Driver is immediately killed, roll a die and apply the result to the Vehicle Destruction Table.

· However, when a non-Enclosed Vehicle is destroyed, there is a chance that all aboard will jump to safety. Each Driver/passenger aboard must check to see if they are able to jump off the vehicle safely. Roll a d6 and subtract 1 from the die roll. If the 'roll -1' is equal to or less than the character's current speed, they jump off safely. For all characters who fail this check, roll a d6 and apply the results to the Vehicle Destruction table.

Vehicle Destruction Table:
(Non-Enclosed Vehicles subtract 1 from this die roll.)

1
All passengers that are present are placed into the location where the Vehicle was destroyed, each passenger gains 1 damage counter.
2-4
All passengers that are present without armor are killed. Passengers with armor gain 2 damage counters and their armor is discarded.
5-6
All passengers that are present are killed, all items are discarded, and the location is considered permanently damaged.

Rules for Vehicle Ramming
During the movement round Vehicles with a speed of 4 or more may make a ramming attempt. Vehicles may only attempt to ram one Barrier, one Vehicle, or one Character per turn. A player who wishes to use his Vehicle to ram declares the attack during his segment of the movement round. Vehicles that are not Enclosed add +1 to hit when they are ramming, and add +1 to defense when they are being rammed. If a ramming Vehicle still has movement points left after the ramming attempt, it may continue to move. In all cases, a character may only play plus to hit cards which specifically say that they modify a ram attempt. Cards such as Adrenaline Rush or Good Shot cannot be used to modify a ram hit roll.

Vehicles Ramming Barriers.
During the movement round, a Vehicle with a speed of 4 or more may attempt to ram a Barrier at its location. To see if the Barrier holds or if the Vehicle destroys the Barrier, the following steps are taken:

· The owner of the Vehicle rolls a d6 and adds the Vehicle’s current armor value and hull value to the die roll.

· The Barrier’s owner rolls a d6 and adds the Barrier's current value.

· If the Vehicle’s total is higher, the Barrier is destroyed. The Vehicle is placed on the other side of the Barrier, and may continue to move, if it can legally leave this location. (ie: If this causes a Vehicle to enter a Submerged location that Vehicle would be stuck for the remainder of the game.)

· If the Barrier’s total is higher, the Vehicle’s armor is reduced to 0 and the Vehicle may not move any further this turn and all characters inside the Vehicle without armor gain 1 damage counter.

· If the two totals are equal, no damage is done to either the Barrier or the Vehicle, however the Vehicle may not move any further this turn.

Vehicles ramming Vehicles.
During the movement round, a Vehicle may attempt to ram another Vehicle. If the defending Vehicle is hit, the ramming Vehicle does its armor + hull + 2 worth of damage to the defending Vehicle. The ramming Vehicle takes an amount of damage equal to the defending Vehicle's armor + hull.

Example 1:
· The Marines player decides he wants to ram Call on her Motorcycle with his APC at the Landing Pad. Both Vehicles are undamaged.

· The APC moves to that location. The Rogue player calculates the Motorcycle’s defense: 5 (base speed)+1 (in Open) +1 (Non-Enclosed Vehicle) = 7 Defense.

· The Marines player rolls a 6 to hit which misses.

Example 2:
· During the Rogues turn, they decide to take revenge and ram a damaged APC with the Prisoner Transport. Let’s say that the APC is damaged; its armor value is currently 3.

· The Prisoner Transport moves to the APC’s location. The Marines APC defense is a 6.

· The Rogue player plays an Overdrive event card which adds +1 to the ‘to hit’ ram roll. The Rogue player then rolls a 6 (total 7). It's a hit.

· The Rogue Transport will take 10 (APC: 7 hull + 3 armor) points of damage, conveniently the Prisoner Transport has 9 armor which resists 9 damage points, leaving 1 point of damage which then reduces the Transport’s armor by 1.

· The APC will take 18 (Transport: 7 hull + 9 armor + 2) points of damage, destroying the remaining armor and leaving 12 points of damage to apply to the hull. The hull resists 7 points of damage, which leaves 5 points of damage remaining. The hull is reduced to 2, by these 5 remaining points of damage.

Vehicles ramming Characters.
A Vehicle may attempt to ram a character at -2 to hit. If the Character is hit, the Vehicle does armor + hull + 2 damage to the character. The ramming Vehicle takes the character's total modified power in damage.

Vehicles vs. Binding weapons.
Vehicles are unaffected by weapons that bind (unless otherwise stated on the Binding Item/event). If the Driver of a Vehicle is bound, that Vehicle’s speed immediately becomes 0.

Vehicles vs. Traps.
Vehicles are required to test for Traps just like characters when they enter a trapped location. Vehicles with a speed of 4 or more subtract 1 to their Trap roll. If a Trap is activated, the damage is first applied to the Vehicle’s armor and then to the Vehicle’s hull.

Vehicle Weapon Rules
Characters on board a Vehicle may choose to fire a Vehicle Weapon instead of their own weapons. Vehicle weapons may only target characters that are outside of the Vehicle. Vehicle Weapons are still considered to be items, and thus may be Malfunctioned, etc. Vehicle Weapons may not use Character Weapon Ammo or Attachments. Vehicle Weapons may be found at locations with the Vehicle Item resource.

Enclosed Vehicle Rules
The Driver of an Enclosed Vehicle may only be attacked by an enemy charac-ter from within the Enclosed Vehicle. A Character inside of an Enclosed Vehicle is not considered to be at the location the Vehicle is at. Attacks from outside of an Enclosed Vehicle may only be made against the Vehicle and not against its Driver or passengers. Characters inside of an Enclosed Vehicle may only attack other charac-ters inside of that Vehicle, unless they are using a Vehicle Weapon. Enclosed Vehicles are immune to environ-mental damage and provide complete protection to its passengers from environmental damage that is occurring outside of the Vehicle. Similarly, environmental damage occurring inside an Enclosed Vehicle will only affect char-acters inside that Enclosed Vehicle and not affect characters outside that Enclosed Vehicle.

Example:

· An Alien inside of an APC is killed and plays Acid Spray.

· All characters inside the Enclosed Vehicle potentially take 1 environmental damage, however all characters outside the APC remain unharmed from that Acid Spray.

· If an Alien outside the APC played the Acid Spray, then all characters inside the Enclosed Vehicle would be safe from it.

Predator vs. Vehicles

Predators are a technologically advanced species who hunt for honor and for sport. While it is legal for a Predator to destroy a vehicle and its occupants it is not very sporting. It requires much more skill to enter the vehicle and take trophies, than to destroy it from orbit. Therefore, Predator players gain no honor from characters that are killed through the destruction of the character’s vehicle. To offset this penalty, the Predator player gains 1 CP and 1 honor for every character that the Predator kills within an unfriendly enclosed vehicle.

Outdoor Locations:

For the purposes of Planetfall, Outdoor and Indoor locations may never be adjacent to one another. Outdoor locations may be placed directly beside another Outdoor location and/or directly beside an Entry Locations.

[Refer to diagram]

Example: Suggested Display:

Outdoor - Outdoor - Outdoor - ENTRY - Indoor - Indoor - ENTRY - Outdoor

High Cross-Locations:

· A High Cross-Location (HCL) is a new type of Location card that represents an alternate path of travel. HCLs are played horizontally instead of vertically and have the High resource. HCLs may be placed directly beside another HCL and/or above Ground Locations (see the Cross-Location diagram). Cross-Locations may never be adjacent to an Entry location. Cross-Locations may never be placed on the ground level and vice versa. If a card allows you to switch the positions of locations in play, you still may not move a Cross-Location to the ground level, or a ground level location to a Cross-Location position.

· Human and Alien Factions spend 1 MP to move: from a Ground Location to an adjacent HCL, from a HCL to an adjacent HCL, or from a HCL to an adjacent ground level location. The Predator Faction follows normal HCL rules with the following exception: Predator characters may move from 1 HCL to an adjacent HCL for 0 MPs (note: a character with 0 MPs may not move regardless of the MP cost).

Alien Molting Process:

During the Aliens mature phase, in the presence of the Queen, a player may play a Royal Jelly upon a specified Alien character card (without any Alien tokens on it) and replace it with the appropriate new upgrade card. The replaced Alien character card is placed directly into your hand. Molted Alien character cards may not form into Alien Groups but you may have up to 5 copies of each molted character card in your draw deck instead of the normal 3. Molted Alien character cards may never mature into tokens.

Limited

Limited is a new Atmosphere term that applies only to item cards. Item cards with the term ‘Limited‘ in their game text are restricted to a maximum of 3 copies of that specific card in the player’s draw deck.

Rotated Items

Atmosphere introduces weapons (items) that rotate when they are used. Rotated weapons (items) may not be used after that attack for any reason, until the weapon (item) is readied during the following ready round. Only items that can legally rotate can be rotated. Therefore, if you play 'Dead End' on a ‘Motion Scanner’ that Motion Scanner may not be used until the following ready round.

Rules
[Rule Book | Resurrection Supplement | Atmosphere Supplement]

[Back to Top]
All information herein is the property of ZI Games or its respective copyright holder.
Please mail all comments or corrections about this page to WebDesign@AliensPredator.com and include the URL.

