
ARTIFICER - ALCHEMIST

MAGIC ITEM ANALYSIS @ Level 1
You know and can cast Detect Magic and Identify as rituals without
needing any material components.

ALCHEMIST'S SATCHEL @ Level 1
Craft Alchemist's Satchel containing magical reagents for Alchemical
Formulas. You can pull from the bag exactly what you need when using
Alchemical Formulas. After using materials, satchel reclaims them.
If lost, you can create a new one in 3 days using 100 gp worth of
materials.

ALCHEMICAL FORMULA @ Level 1
To use any formula, your satchel must be within reach. Formula DC is the
same as your Spell Save DC. You always know Alchemical Fire, Alchemical
Acid and one formula of your choice. You learn one aditional formula at
3rd, 9th, 14th and 17th levels.

Alchemical Fire
As an Action, pull out a vial of volatile liquid from your satchel and hurl it
at a target within 30 ft. of you. Vial disappears if not used within your
current turn. On impact the vial detonates in a 5 ft. radius. Affected
creatures must make DEX save or take 1d6 fire damage or:
2d6 @ 4th level 5d6 @ 13th level
3d6 @ 7th level 6d6 @ 16th level
4d6 @ 10th level 7d6 @ 19th level

Alchemical Acid
As an Action, pull out a vial of acid from your satchel and hurl it at a
target within 30 ft. of you. Vial disappears if not used within your current
turn. On impact the vial shatters. Object takes max damage. Creature
must make DEX save or take 1d6 fire damage or:
2d6 @ 3rd level 5d6 @ 9th level 8d6 @ 15th level
3d6 @ 5th level 6d6 @ 11th level 9d6 @ 17th level
4d6 @ 7th level 7d6 @ 13th level 10d6 @ 19th level

Healing Draught
As an Action, pull out a vial of healing liquid from your satchel. Vial
disappears if not used within 1 hour. A creature can drink liquid as an
Action and regain 1d8 HP or
2d6 @ 3rd level 5d6 @ 9th level 8d6 @ 15th level
3d6 @ 5th level 6d6 @ 11th level 9d6 @ 17th level
4d6 @ 7th level 7d6 @ 13th level 10d6 @ 19th level

Smoke Stick
As an Action, pull out a stick that produces smoke from your satchel. You
can hold or throw the stick 30 ft. as part of the action used to create it.
Vision and darkvision is blocked within 10 ft. of stick. Stick and smoke
lasts for 1 minute. You can only use this formula once per minute.

Swift Steep Draught
As a Bonus Action, pull out a vial of bubbling brown liquid from your
satchel. As an action, a creature can drink it to increase their speed by 20
ft. for 1 minute. You can only use this formula once per minute.

Tanglefoot Bag
As an Action, pull out a bag of writhing, sticky black tar and hurl it at a
point on the ground within 30 ft. of you. Bag disappears if not used
within your current turn. Bag bursts on impact and covers the ground in
a 5 ft. radius with sticky goo, making it difficult terrain for 1 minute, and
any creature starting their turn in the area has their movement speed
halved. You can only use this formula once per minute.

Thunderstone
As an Action, pull out a crystalline shard and hurl it at a target within 30
ft. of you. Shard disappears if not used within your current turn. Shard
shatters on impact with a blast of concussive energy. Each creature
within 10 ft. of impact must make CON save or be knocked prone and
pushed 10 ft. away from that point.

TOOL EXPERTISE @ Level 2
Double prof. for tools that use tool proficiency you gain from this class.

WONDROUS INVENTION @ Level 2, 5, 10, 15 and 20
Gain one magic item from list of lvl 2 magic items. Gain additional magic
item at 5th, 10th, 15th and 20th levels. Item must be on the list for your
current level or lower.

SPELLCASTING @ Level 3
Regain all expended spell slots after a long rest.Regain all expended spell slots after a long rest.

Spell attack Spell DC Spells known

INFUSE MAGIC @ Level 4
When casting an Artificer spell with casting time of 1 Action, you can
instead increase the casting time to 1 minute and transfer the spell to a
nonmagical item you are holding. Expend spell slot as normal, but none
of the spell's effects occur. Infused spell fades when used or after 8
hours. Can have number of infused items equal your INT.
A creature with Intelligence greater than 6 holding the item can use an
Action to activate the spell using your spellcasting ability targeting the
creature who activated it. If spell has multiple targets, the creature
activating the spell selects them. Area of effect spells are centered on the
item. If spell range is self, it targets the creature activating the spell.

SUPERIOR ATTUNEMENT @ Level 5
You can attune to 4 magical items. At 15th level, can attune to 5 items.

MECHANICAL SERVANT @ Level 6
Select a Large beast with CR 2 or less to be your servant. Your servant is a
construct instead of a beast, cannot be charmed, is immune to poison
damage and the poisoned condition, has 60 ft. darkvision, understands
the languages you speak when you created it; but can't speak, and if you
are the target of a melee attack and the servant is within 5 ft. of the
attacker; you can use your reaction to make your servant use its reaction
to make a melee attack against the attacker.
The servant obeys your orders to the best of its ability. In combat it rolls
its own initiative and acts on its own.
If the servant is killed it can be brought back by normal means, e.g. using
Revivify. Alternatively you can repair it during a long rest after which it
returns to life with 1 HP. If beyond repair, you can spend one week and
1000 gp worth of raw materials to make a new one.

SOUL OF ARTIFICE @ Level 20
Can attune to 6 magic items. In addition, you get +1 to all saving throws
per magic item you are attuned to.

Notes

Item Count

Item Count

Item Count

Currently Equipped

Ammunition Count

Ammunition Count

Weapon

To hit

Range

Damage

Weapon

To hit

Range

Damage

Weapon

To hit

Range

Damage

Number of attacks per attack action

HIT POINTS

Maximum Temporary

HIT DICE
You can spend one or more hit dice at the end of a short rest. Roll each
die and add your CON modifier. You regain HP equal to the total. Regain
hit dice up to half your max. hit dice (min. of 1) after a long rest.

Die size Max. dice Dice left

DEATH SAVING THROWS
If you start your turn wtih 0 HP, roll a d20. If the roll is 10 or higher, mark
off 1 success, otherwise, mark off 1 failure. 3 success and you become
stable, 3 failures and you die. Rolling a 1 counts as 2 failures. If you roll a
20, you regain 1 HP and regain consciousness. If you take damage while
at 0 HP, mark off 1 failure. If you suffer a critical hit, mark off 2 failures. If
the damage exceeds your max. HP, you suffer instant death.

Successes Failures

CONDITIONS

SPEED

INITIATIVE

AC

Currency Amount

Currency Amount

Currency Amount

Currency Amount

Currency Amount

Armor, Weapon & Tool Proficiencies

Known Languages

Features & Other

Passive PerceptionProficiency Bonus

CHARISMA
PERSUASION
PERFORMANCE
INTIMIDATION
DECEPTION
SAVING THROW

WISDOM SURVIVAL
PERCEPTION
MEDICINE
INSIGHT
ANIMAL HANDLING
SAVING THROW

INTELLIGENCE RELIGION
NATURE
INVESTIGATION
HISTORY
ARCANA
SAVING THROW

CONSTITUTION

SAVING THROW

DEXTERITY

STEALTH
SLEIGHT OF HAND
ACROBATICS
SAVING THROW

STRENGTH

ATHLETICS
SAVING THROW

Character name

Player name

Level XP

Race Alignment

