SL-2 MACE A.F.V.

STATS	PV - 750
Type	AFV
Size	6
Quality	Vehicle
Move	8
Armor Rating	-2
Damage Capacity	6
Field Save	n/a
HTH Rating	n/a
Reflex	n/a
Agility	n/a
Fire Actions Passengers Entry Arcs	4 n/a n/a

INTEL

EQUIPMENT:

Primary Weapon: Turret Rail Cannon [+238]

Secondary Weapon: Turret Heavy Blaster [+122] or

Turret Heavy Chain Gun [+240]

Tertiary Weapon: Flame Thrower [+80] or

Heavy Blaster [+61]

Quaternary Weapon: Paingiver [+54] or

Iron Cloud CDW [+38/126]

Augmentation: Anti-anti-armor [+120] and/or

Electrified Hull [+20]

Affectionately known as "the brick", this is the AFV version of the ubiquitous SL-1 frame. It is extremely tough but somewhat slow.

DAMAGE CHART

01-33 Lose 2" of base movement*

34-66 Lose one weapon* (attacker's choice)

67-00 Damaged: lose one from DC

*If a vehicle with no movement left suffers a hit that removes movement, or a vehicle with no weapons left suffers a hit that removes a weapon, the damaging hit will instead remove a point of damage capacity.


Heavy	y Blaste	er								Р١	/ - 61
Туре	Target	FR	3+	5+	7+	9+	11+	AOE	IR	IF	Ammo
PI	Al	4	-	-	30	60	- (\bigcirc	-	-	un

The heaviest weapon in its family, the Heavy Blaster is capable of firing large calibre caseless ammunition at a truly withering rate, though it still lacks an effective anti-armor punch. Feeding the Heavy Blaster requires a much larger ammo bin than can be reasonably carried by a standard trooper and it is hence primarily mounted on the Wardroid frame.

Paing	jiver						PV - 54				
Туре	Target	FR	3+	5+	7+	9+	11+	AOE	IR	IF	Ammo
VE	Al	4T	UN	-	-	-	- (-	-	-	un

An example of "active denial technology" (ADT), the Paingiver fires EM waves of micro-width, which burn badly, but do not permanently harm its target. While limited in tactical usage, it shines against masses of untrained enemies.

Rail Cannon									4	P۱	/ - 119
Туре	Target	FR	3+	5+	7+	9+	11+	AOE	IR	IF	Ammo
VE	AV	1U	-	40	UN	-	- (<u> </u>	4	-	un

Called the "Iron Breaker", the weapon is by far the most powerful single cannon in the P.I.G. arsenal, firing heavy rounds at super sonic speeds.

Heavy Chain Gun										4	P۱	/ - 120
	Туре	Target	FR	3+	5+	7+	9+	11+	AOE	IR	IF	Ammo
	VE	Al	3V	-	-	40	UN	- (-	1	-	un

A vehicle-mounted version of the chain gun, this weapon has a slightly longer barrel and bore than its infantry counterpart.

Flame	Throw							PV - 80			
Туре	Target	FR	3+	5+	7+	9+	11+	AOE	IR	IF	Ammo
PI	Al	1CB	-	5	10	15	- (\bigcirc	-	-	un

A "golden oldie", this weapon's application is strictly controlled, as it has an unfortunate tendency to result in "friendly fire" casualties.

Iron Cloud CDW - 38/126

The Iron Cloud release a mass of razor sharp shrapnel, resulting in a brutal display for enemy troops assaulting vehicles so equipped.

Vehicle CDW: 4",2@5+

For use with Defiance: Vital Ground by Majestic Twelve Games (http://www.mj12games.com). Based upon miniatures produced by Pig Iron Productions (http://www.pig-iron-productions.com). Images used with permission.