


AT-ACT

TOWERING ABOVE major Imperial construction projects are the plodding All Terrain Armored Cargo Transports, or AT-ACT walkers. A larger version of the standard All Terrain Armored Transport (AT-AT), the AT-ACT walker features a dedicated cargo bed for the transportation of heavy building materials or combat munitions. Although not built for combat, the AT-ACT can nonetheless pose a formidable obstacle to infantry, as is discovered by the commando forces of the Rogue One team.


Reinforced viewport for crew cabin


Ventilation grid

TENSE FORCES
A taller profile may give the AT-ACT a faster stride than an AT-AT, but it is at the expense of structural stability. To give the knee joints extra strength when carrying cumbersome loads, an electromagnetic tensor field keeps the overstressed motive assembly in smooth alignment.

HEAVY BURDEN
The cargo module housed within the AT-ACT's frame encompasses nearly 550 cubic meters of space and is capable of holding many thousands of metric tons of raw material. Loads are carefully managed by stevedore droids who divide up partial holds of ultradense materials into manageable trips. Powerful engines and tensor field-supported legs keep the massive AT-ACTs trampling forward, from mining sites to processing facilities, carrying cargo in situations where repulsorfields are unreliable or not suitable due to material incompatibilities.

Magnetically sealed cargo container

Weight-distributing footpad


Modular cargo container with recessed winch ports

Tensor field waveguides in knee assembly

Articulated neck and cockpit access tube

Ladder rungs to emergency exit hatch

Taim & Bak MS-2 heavy laser cannons

DATA FILE
MANUFACTURER Kuat Drive Yards
MODEL All Terrain Armored Cargo Transport
AFFILIATION Galactic Empire
HEIGHT 31.85m (104ft 6in)
LENGTH 34.90m (114ft 6in)
CREW 2
WEAPONS 2 heavy laser cannons

DRIVE CREW
The AT-ACT design does not boast a specialized driver corps, as it is not technically designated a battlefield assault vehicle. Tank operators, AT-AT pilots, and other combat ground drivers in the Imperial military are all qualified to operate it.


BEACH DEFENSE
Though not specified as an assault vehicle, the AT-ACT is well armed and armored to protect its valuable cargo. When a rebel incursion threatens the security of the Scarif Citadel, Director Krennic orders the beach secured. Ground crews seize this initiative to move their AT-ACTs into action. Emerging from the surrounding jungle, these behemoths blast away at the rebel commandos.