Análisis de las Reglas de los Necrones:

Después de haber leído las reglas del nuevo codex de los Necrones, voy a intentar, según mi criterio, que me han parecido y hacer en la medida de lo posible un análisis de cada regla. Y sin enrollarme más, vamos al lio.

En un análisis general, las reglas especiales necronas son bastante buenas. Son reglas bastante lógicas y muy bien acopladas al trasfondo que le se supone a los Necrones. No creo que sean ni mejores ni peores, son diferentes. Con las reglas los jugadores necrones han ganado mucho más que en el anterior codex.
En si las reglas son reglas antiguas que han cambiado para actualizarse. Algunas son reglas de ediciones muy antiguas que han sido transformadas para poder usarse hoy día.
Ahora vamos a un análisis por separado:

Protocolos de Reanimación/Eternos Establecemos un mismo criterio para esas dos reglas especiales porque son básicamente lo mismo, solo que una se utiliza para la unidades necronas y la otra para los personajes necrones, pero son lo mismo como podéis comprobar. La regla de resucitar a los necrones. No podía faltar porque sinceramente es una de las almas de este espíritu. El poder levantar y levantar tus miniaturas y con ello, con una buena tirada de reanimar, desanimar a tus adversarios.
Ahora las tropas necronas se levantan a 5+. Esto parece peor que en el anterior codex. Porque antes eran el 50% de posibilidades de levantar a nuestras miniaturas respecto al 33% actual. Pero no es así. Porque ahora podemos levantar siempre. Da igual el arma que nos dispare o nos abra en canal un puño de combate. Ahora siempre tienes derecho a tirar por la reanimación, por lo que este 33% de porcentaje sube bastante. Cuando una unidad especialista llegue al combate cuerpo a cuerpo, podremos levantar a gente, no como antes que casi quitábamos todas las miniaturas porque eran asesinadas con espadas de energía y puños de combate. Así que esta regla más o menos creemos que continúa con unos resultados parecidos a antes.
La única pega a no poder levantarse, es que no queden necrones de la misma unidad en pie. Así que ese debe ser una de nuestras preocupaciones siempre y uno de nuestros principales problemas. Los adversarios, si son listos, concentraran el fuego por unidades hasta acribillar una unidad y pasar a la siguiente. Pero también podemos beneficiarnos de eso. Habrá que ser listos. Creo que vamos a echar de menos las antiguas arañas que tenían la regla especial de que si una unidad era aniquilada pero había una araña necrona y otra unidad del mismo tipo que la aniquilada en el campo de batalla, podíamos tirar por reanimar a la unidad aniquilada. Pero desgraciadamente ahora no está.
Ataque Entropico: Esta regla la vemos sobre todo interesante contra los vehículos. Lo de colar una herida a un personaje o una criatura con varias heridas y hacerle perder su armadura puede ser interesante en algunos momentos y contra tropas muy especificas (arrasador por ejemplo). Pero nunca habrá que olvidarla porque a veces puede ser interesante.
Mucho más interesante es la otra opción de la regla. Lo de impactar a los vehículos y por cada impacto quitarle un punto de blindaje por todos los lados. Eso si que nos puede ayudar a destruir los peligrosos transportes enemigos más fácilmente, los tanques enemigos y por ejemplo dreadnought que se acerquen peligrosamente a nuestras líneas. Así que quizás una unidad o dos de estos escarabajos entropicos serán interesantes en las listas para frenar un poco el avance de alguna unidad, no muy especializada en combate cuerpo a cuerpo, y para ayudarnos con sus ataques entropicos a descender el blindaje de los vehículos más peligrosos para nuestro ejército. A vehículos quietos los impactan automáticamente por lo que harán que tu contrincante mueva sus tanques o lance algunos disparos contra ellos y así otras unidades más valiosas y más importantes no los recibirán. Son estratégicamente interesantes.
Metal Viviente: Esta regla es esencial y también interesante para los vehículos necrones. Creo sinceramente que la gama de vehículos necrones son unas de las mejores del juego. Con su coste no muy alto en puntos, su buen armamento y sus escudos y esta regla, van a ser huesos duros de roer, a priori. Con esta regla, los vehículos necrones van a ser mucho más difíciles de aturdir/acobardar. Así que tendremos muchos menos resultados que afecten de la tabla de impactos, haciendo que estos vehículos puedan mover y disparar más veces por partida. Una buena cosa verdad.
NOTA ESPECIAL
Y también debemos hablar de las ausencias. Porque finalmente los diseñadores han quitado la malísima regla que tenían los necrones antes de Desmaterialización. Aquella que cuando te quedaban el 25% o menos de las miniaturas necronas tu ejercito decidía abandonar el campo de batalla y dabas la partida a tu contrincante. Ahora ya no existe, es agua pasada y esto es una magnífica noticia para los líderes de los ejércitos necron. Adiós Desmaterialización. Muchos eran los que odiaban esta regla.
