


# THE JIHAD


In November 3067 the Second Star League disbanded. The Word of Blake—a splinter group of ComStar—had been on the verge of joining in fulfillment of ancient prophecies. Denied their dream, the Blakists sought to preserve the Star League against the follies of the Houses, but its fanaticism manifested this noble goal as the Jihad: a horrific war that has pitted every faction against each other and even themselves. Against such an anvil, new cutting edge machines of war are marched into the fire. The discovery of an ancient Hegemony Memory Core graphically showcases the definition of the conflict, as primitive 'Mechs not seen on a battlefield since the dawn of 'Mech production over a half millennia ago once again appear.

*BattleTech Technical Readout: 3075* provides a comprehensive look at the latest machines of war debuting during the Jihad: from 'Mechs to battle armor, Support Vehicles to DropShips and more. In addition, a complete "Age of War" section covers the Terran Hegemony and each of the five Great Houses during the Age of War, including the very first BattleMechs produced by each faction and how such machines are starting to appear once more. Each military vehicle is illustrated in detail, accompanied by a description of its history, capabilities, game stats, and some of the unit's most famous pilots.

FOR USE WITH  
**BATTLETECH**™


Under License From


©2009 WizKids, Inc. All Rights Reserved. BattleTech Technical Readout: 3075, BattleTech, Classic BattleTech, BattleMech, 'Mech, and WK Games are registered trademarks and/or trademarks of WizKids, Inc. in the United States and/or other countries. Catalyst Game Labs and the Catalyst Game Labs logo are trademarks of InMediaRes Productions, LLC. Printed in Canada.


# TECHNICAL READOUT:™


# TABLE OF CONTENTS

<b>INTRODUCTION</b>	4	Leopard Pocket WarShip	106	Gladiator	206
<b>CUTTING EDGE</b>	8	Union Pocket WarShip	108	Von Rohrs	208
<b>INNER SPHERE</b>	10	Mule Pocket WarShip	110	Kiso	210
Nighthawk Mk. XXI PA(L)	12	Excalibur Pocket WarShip	112	Sabre	212
Tornado PA(L)	14	<b>CLAN</b>	114	Vulture	214
Djinn	16	Aerie PA(L)	116	Samarkand (Carrier)	216
Kobold	18	Afreet	118	<b>FEDERATED SUNS</b>	218
Asura	20	Clan Medium	120	Darter Scout Car	220
Rottweiler	22	Corona	122	Prometheus Combat Support Bridgelaye	222
Se'irim	24	Rogue Bear	124	BattleAxe	224
Trinity	26	Golem	126	Hammerhands	226
Void	28	Bellona Hover Tank	128	Jabberwocky EngineerMech	228
Phalanx	30	SM1 Tank Destroyer	130	Centurion	230
Tengu	32	Bear Cub	132	Vampire	232
Grenadier	34	Crimson Hawk	134	Robinson (Transport)	234
Hauberk	36	Ocelot	136	<b>CAPELLAN CONFEDERATION</b>	236
Nephilim	38	"Pariah"	138	Korvin Tank	238
Shedu	40	Sun Cobra	140	Stork Light Refueling Craft	240
Crow Scout Helicopter	42	Balius	142	Firebee	242
MIT 23 MASH Vehicle	44	Ryoken II	144	Koschei	244
Tamerlane Strike Sled	46	Cygnus	146	Xanthos	246
Saxon APC	48	Jupiter	148	DemolitionMech	248
Hiryo Armored Infantry Transport	50	Erinyes	150	Lightning	250
Danai Support Vehicle	52	Cecrop	152	Du Shi Wang (Battleship)	252
Condor Hover Tank (Upgrade)	54	O. O.	154	<b>FREE WORLDS LEAGUE</b>	254
JES I Tactical Missile Carrier	56	Procyon	156	Mauna Kea Command Vessel	256
Thumper Artillery Vehicle	58	Chrysaor	158	Paramour Mobile Repair Vehicle	258
DI Morgan Assault Tank	60	Basilisk	160	Icarus II	260
JI-50 "Jifty" Transportable Field Repair Unit	62	Triton	162	Patron LoaderMech	262
O-66 HMRV "Oppie"	64	Delphyne	164	Eagle	264
Malak	66	<b>AGE OF WAR</b>	166	Deathstalker	266
Valiant	68	<b>TERRAN HEGEMONY</b>	168	Aquarius and Lyonesse	268
Wight	70	Cobra Transport VTOL	170	Explorer JumpShip	270
Mongoose II	72	Turhan	172	<b>LYRAN COMMONWEALTH</b>	272
Preta	74	Merkava Mk. VIII Heavy Tank	174	Marsden II Main Battle Tank	274
Legionnaire	76	Jackrabbit	176	Büffel VII Engineering Support Vehicle	276
Eyleuka	78	Kyudo	178	Crossbow	278
Grigori	80	Galahad	180	Ymir	280
Patriot	82	Helepolis	182	Lumberjack	282
Deva	84	Atlas II	184	Typhoon	284
Defiance	86	Mackie	186	Thunderbird	286
Warlord	88	Hellcat	188	Tharkad (BattleCruiser)	288
Seraph	90	Manatee	190	<b>PERIPHERY</b>	290
Archangel	92	Pentagon	192	Ignis	292
Titan II	94	Dictator	194	Dromedary Water Transport	294
Hyena SalvageMech	96	Model 96 "Elephant"	196	Toro	296
Shade	98	Colossus	198	Phoenix	298
Rusalka	100	<b>DRACONIS COMBINE</b>	200	Quasit MilitiaMech	300
Striga	102	Sabaku Kaze Heavy Scout Hover Tank	202	Vulcan	302
Aurora	104	Daimyo HQ 67-K	204		

# CREDITS

## Writing

Herb A. Beas II  
Randall N. Bills  
Ken' Horner  
Nick Marsala  
David McCulloch  
Ben Rome  
Jason Schmetzer  
Paul Sjardijn

## Additional Writing

Jim Rapkins  
Björn Schmidt

## Product Development

Randall N. Bills  
*Assistant Development*  
Mike Miller  
Chris Wheeler

## Production Editing

Jason M. Hardy

## BattleTech Line Developer

Herb A. Beas II

## Production Staff

### Art Direction

Randall N. Bills

### Cover Art

Michael Komarck

### Cover Design

Ray Arrastia

### Layout

Ray Arrastia

### Illustrations

Ray Arrastia  
Doug Chaffee  
Brent Evans  
Duane Loose  
Matt Plog

### Evolved Faction Logos Design

Jason Vargas

### BattleTech Logo Design

Shane Hartley and Steve Walker

## Proofers

Rich Cencarik, Jim Rapkins, Björn "Keiran" Schmidt,  
and Patrick Wynne.

## Special Thanks

It's high time the entire writing crew for *BattleTech* is thanked for the numerous excellent upgrades and revisions of Technical Readouts slid into the schedule over the last several years (while still working on the new products). Willing to tackle one more project, the authors—especially Nick Marsala, Ken' Horner and Jason Schmetzer, who are always waiting to write more when others are too jammed-up—deserve a giant thanks for their dedication.

To Doug Chaffee for taking on way more than he originally signed on for and taking his work to a whole new level.

To Brent Evans, whose love and dedication to *BattleTech* is so plain in this TRO. Not only did he tackle innumerable revisions of the look for the "Celestials" and now the "Demons" and "Spectral" series to create a unique, cohesive look, but he threw his all into the crafting of the "primitive" looks for the 'Mechs in the Age of War section; again, often through many iterations. I've worked with a lot of artists over many, many years and the work with Brent of crafting the "cutting edge" Word of Blake look while simultaneously going back to the beginning and crafting the "first" 'Mechs has been one of the most enjoyable of my career...thanks Brent.

To the ever solid Chris Wheeler and Mike Miller—as well as the entire fact checking group—that are so critical to helping such products "slide into the schedule", and who are constantly working with us (often pushing us) to improve the quality of every product.

To the battle value crew that worked over time, often through constant revisions, to provide complete battle values for every unit in this TRO: Joel Bancroft-Connors, Jim Rapkins, Christopher K. Searls, Björn "Keiran" Schmidt, Chris Wheeler.

Mike Miller would like to thank Adam Smith for teaching him to respect the medium laser and the BattleMaster.


©2008 WizKids, Inc. All Rights Reserved. BattleTech Technical Readout: 3075, Classic BattleTech, BattleTech, 'Mech, BattleMech, MechWarrior, and WK Games logo are registered trademarks and/or trademarks of WizKids, Inc in the United States and/or other countries. No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior permission in writing of the Copyright Owner, nor be otherwise circulated in any form other than that in which it is published. Catalyst Game Labs and the Catalyst Game Labs logo are trademarks of InMediaRes Productions, LLC."

Second Printing, Corrected.

Published by Catalyst Game Labs, an imprint of InMediaRes Productions, LLC  
PMB 202 • 303 91<sup>st</sup> Ave NE • G701 • Lake Stevens, WA 98258

## FIND US ONLINE:

classicbattletech@catalystgamelabs.com  
(e-mail address for any BattleTech questions)  
<http://www.classicbattletech.com>  
(official BattleTech web pages)  
<http://www.CatalystGameLabs.com>  
(Catalyst web pages)  
<http://www.battlecorps.com/catalog>  
(online ordering)


# INTRODUCTION

INCOMING  
MESSAGE

SEND

SAVE

CANCEL

DELETE

Indolent. Decadent. Corpulent. Gluttonous. Ignominious.

These are but a few of the descriptions splashed with disdain upon my name. That the blood of the Dragon flows in my veins—while my person seems so stained—has shamed many for long, long years. Yet there is irony, *so ka*. Irony in the very fabric of my existence.

Wheels within wheels within wheels. A perfect, never-ending symmetry of lines, circles, and whorls undulating across the Inner Sphere in a skein few see and fewer comprehend. Not even the legendary *cha-no-yu* (and the perfection of that ceremony's garden) performed by the greatest tea master of the last century—Jiro Ishiyama—on Echo V might compare. Like the lost treasure of Jiro and his craft, I have spent a lifetime honing my skills. Dissembling. Obfuscating. Falsifying. Most assume the media or my enemies branded me "Uncle Chandy," yet the decades-old moniker comes from my own hand. After all, one can never suspect the Smiling Buddha.

There are legion that practice this same craft, from astute businessman to the blackest SpecOps teams of the Houses' intelligence agencies. Yet mine is a craft not of my own hand, but an apparatus gifted to me as a matriarchal legacy of blood across generations. Backed by unlimited funds and beholden to no one but my own Honor to the Dragon, I am ensconced in a rather unique position.

Yet, even now, long committed to this course of action, revealing my hand is anathema. Painful. What should have taken mere moments has consumed days as I struggle to overcome my obsession with standing in the shadows and emerge to the light.

But now it begins.

For long years I have hunted secrets in the dark. I have derived much enjoyment from puzzling over ancient mysteries and discovering vanished tomes and treasures. Yet I have always striven to protect the Dragon. Even as the Federated Commonwealth was riven with civil war, I doubted the authenticity of the Word of Blake. I saw how they practiced my own precious art of subterfuge, and I re-allocated vast resources to discovering their Truths. As the Word had begun to unfold, I was forced to stand idle, my knowledge unused. Knowing that any stolen details I provided, even to the Dragon, would expose inroads made against the Blakists. Infiltrations would be found and exterminated, a decade's work lost. Even with the crown of the Combine embattled and falling, my hands were tied. Many will decry my actions, branding me a traitor worse than any usurping Von Rohrs. Yet I stayed the course, delving ever deeper to discover the secrets behind the Word of Blake.

I have discovered and verified those secrets. The location of one of their Hidden Worlds. And more. Much more.

With such power in hand it is time to step forward. Time to entrust the power of those secrets to those who will use them with brutal efficacy, while I continue my own clandestine campaign. To accompany those Blake Documents, I am providing a comprehensive document in the traditional Wolfnet (and ComStar before them) technical specification readout format. The *Cutting Edge* section documents the latest machines of war marching off Inner Sphere and Clan assembly lines, while the *Age of War* section details information discovered within the Hegemony Memory Core and the current rise of those designs following its comprehensive and rapid dissemination in the early years of the Jihad.

May fate smile upon all of us as we strive against the Word of Blake. As I stand in the light, eyes adjusting to its harshness, I know that I have signed my own death warrant. And yet even one born to shadows knows *giri* and must stand against the darkness at the day of judgment.

Honor to the Dragon.

—Chandrasekhar Kurita  
31 January 3075

# INTRODUCTION

INCOMING  
MESSAGE

SEND

SAVE

CANCEL

DELETE

## BATTLEMECHS: THE AESTHETIC EVOLUTION

For reasons only known to my master, Chandrasekhar Kurita has allowed inclusion in this document of a short dissertation concerning the evolution of BattleMech visual aesthetics, which is perhaps quite fitting in a document covering both the latest, cutting-edge BattleMech designs as well as the first, primitive designs from six hundred years ago. I've burned his ears into the early hours many a night with my fascination on the subject. Yet I hope to be brief and avoid passing to you, the reader, the burden that my master so easily bears. Keep in mind I am not referring to the development of technology, which is covered by a legion of experts and historians through endless text books and technical briefs, including this very document. Instead I refer to how the armor is shaped and the weapons placed: the 'Mech's appearance in its final form.

Vehicles most often embody the simplest, most effective way to mount armor upon a chassis. There is a balance at work, where bean counters seek the cheapest form of production while soldiers strive to maintain appropriate combat protection. There are some exotic examples, especially among the Clans, where the dominance of the warrior culture—especially seen in the slavish use of animalistic symbolism—has led to some unique vehicle armor configurations. Despite these exceptions, vehicles tend to fall into a rather straightforward template, which has been copied with only subtle variations across millennia.

BattleMechs, however, are an altogether different category, somewhat akin to those odd Clan vehicles. When the uninitiated refer to BattleMechs as “walking tanks,” they are missing the mark; no one who has stood at the foot of one of these titans ever employs such terminology. The sheer presence of a walking metal titan conjures subconscious, deeply embedded mythological (and cultural) symbols, imbuing the 'Mech with power well beyond its battlefield capabilities. Psychological warfare at its finest. The Inner Sphere's centuries-old culture that embraces the MechWarrior elite—strengthened by the dominance of hereditary nobilities in Sphere government—only enhances these aspects.

When BattleMechs first walked off Terra's Hegemony assembly lines, such thoughts were far from the minds of scientists and engineers. Compared to the latest crop of weapons, the first BattleMech, the *Mackie*, was ungainly, with disproportioned limbs, overly large feet, torso, and head. It also tended toward blocky and rounded lines; an extravagance of engineering for its time, but one that would vanish immediately as it failed to be cost effective. Such ungainliness, along with the almost simplistic armor configuration, completely reflected the concept of a walking tank—simple, direct, and ungainly. Just as the Mark I tank first rolled forth with ugly performance across the battlefield in 1916 on ancient Terra, mounting primitive technologies<sup>1</sup>, the *Mackie* took its first stumbling steps and changed warfare for ever.

As soon as additional prototype BattleMechs appeared, the curves and rounded lines gave way to blocky shapes and hard edges (once again the bean counters flexed their clout, as it proved too expensive to mass-produce rounded armor at the time). However, with the technology still in its infancy, many 'Mechs still sported disproportioned limbs. Though the “primitive stage” of BattleMech development would only last from 2439 to approximately 2520<sup>2</sup>, many “modern stage”<sup>3</sup> BattleMechs designed during this same time period or shortly thereafter sported the same lack of proportion. By 2500, however—whether through aesthetic dictate or maturing of design capabilities—most new designs eliminated that ungainly look. The *Victor* and *Dervish* are excellent examples of these early designs with their blocky, hard edges, yet proportionate limbs.

In the time of the Star League, a new aesthetic emerged. Harkening back to the era of the *Mackie*, the 'Mechs that would become the workhorses of the Star League Defense Force—and would later be sold to the House Lords—sported simplistic armor designs. What's more, advances in technology allowed for the mass production of curved, crystal-aligned steel armor. A few of these designs even embraced the disproportionate look, such as the *Thug* and *Crockett*. Some of the cutting-edge Star League designs, such as the *Night Hawk* and *Lynx*, would take the smooth curves to a new extreme while embracing a stylized armor aesthetic.