
Stalingrad ’42 1

© 2019 GMT Games, LLC

+

Stalingrad ’42

INSTRUKCJA
SPIS TREŚCI

1. Wprowadzenie .. 2

2. Zawartość .. 2

3. Sekwencja Rozgrywki .. 4

4. Grupowanie ... 4

5. Ruch .. 5

6. Strefy Kontroli .. 7

7. Linie Stref Kontroli ... 7

8. Walka .. 8

9. Modyfikatory Walki ... 9

10. Rezultaty Walki .. 12

11. Zdeterminowana Defensywa 12

12. Odwroty .. 14

13. Rozproszenie i Regeneracja 15

14. Ofensywa po Walce .. 16

15. Przełamanie... 16

16. Zaopatrzenie i Izolacja .. 18

17. Końce Lini Kolejowych i ich naprawa 19

18. Punkty Zasobów, ASUs i SPs 20

19. Niebitewne Jednostki .. 21

20. Jednostki Specjalne ... 21

21. Uzupełnienia ... 22

22. Posiłki i Strefy Wejścia ... 23

23. Pogoda .. 24

24. Punkty Zwycięstwa i Automatyczne Zwycięstwo 25

ZAAWANSOWANE ZASADY

25. Rezerwy .. 26

26. Planowana ofensywa ... 26

27. Uwolnienie .. 26

28. Liderzy .. 27

29. Sporne Miasto ... 27

TYLKO W KAMPANII

30. Pole Jednostek Zakałkaskich................................. 27

31. Sowieckie Armie Rezerwowe 27

32. Usunięcia i Ulepszenia .. 27

33. Zimowa ofensywa ... 28

34. Maskirovka ... 29

SCENARIUSZE

S1. Fall Blau .. 30

S2. Kampania Kaukaska ... 30

S3. Operacja Uran ... 31

S4. Kampania .. 31

INDEKS ... 32

GMT Games, LLC • P.O. Box 1308, Hanford, CA 93232-1308

Stalingrad ’42 2

© 2019 GMT Games, LLC

1.0 Wprowadzenie
Stalingrad ’42 jest grą przedstawiającą wydarzenia w

południowej Rosji od czerwca do grudnia 1942 roku. Jeden z

graczy dowodzi wojskami Osi, drugi Armią Czerwoną. Każdy z

graczy dąży do zdobycia i utrzymania określonych terytoriów i

do zniszczenia wojsk przeciwnika.

Skróty używane w instrukcji :

ASU: Jednostka wsparcia artyleryjskiego

CRT: Tabela rezultatów walki

DRM: Wynik rzutu kością

EZOC: Wroga strefa kontroli

LOS: Linia zaopatrzenia

MA: Dozwolony ruch

MPs: Punkty ruchu

OOS: Bez zaopatrzenia

PO: Planowana ofensywa

SP: Punkt zaopatrzenia

TEC: Tabela efektów terenu

TQ: Jakość jednostki

VP: Punkt zwycięstwa

ZOC: Obszar kontroli

2.0 ZAWARTOŚĆ
2.1 Spis
Kompletna gra Stalingrad’42 zawiera:

• 4 Mapy (A, B, C1, C2)

• 3 arkusze znaczników

• Ta instrukcja

• 1 Poradnik

• 2 6-io stronne kostki

• 2 identyczne CRT/TEC karty pomocy

• 1 karta ustawienia Osi w kampanii/operacji Uran

• 1 karta ustawienia Armii Czerwonej w kampanii/operacji Uran

• 1 karta przebiegu rozgrywki w operacji Uran/na Kaukazie

• 1 karta posiłków Osi

• 1 karta posiłków Armi Czerwonej

2.2 Mapa
(2.2.1) Skala i Teren: Każdy heks reprezentuje obszar o średniej

odległości 10 mil. Sprawdź Tabelę Efektów Terenu (TEC) by

poznać wszystkie rodzaje terenu I jego wpływ na ruch i walkę.

(2.2.2) Rzeki płynące przez heks: Ignoruj rzeki płynące przez

środek np. miasta—istota rzeki jako bariery komunikacyjnej i

lini obronnej jest negowana przez obszar przez który przepływa.

Widzisz

Uważasz za

(2.2.3) Niedostępne tereny

Niedostępne heksy: Morza, niezamarznięte jeziona i

wysokogórskie heksy podczas zimy są niedostępnymi heksami.

Jednostki oddzielone przez niedostępne heksy nie są traktowane

jako sąsiadujące. Heks musi być całkowicie pokryty

niedostępnym terenem by był uznany za niedostępny.

Niegrywalne heksy: Wszystkie ciemne bagna I

ciemne fragmenty wybrzeża są niegrywalne.

Zignoruj je I traktuj jako fragment morza lub rzeki

Wołga, a resztę jako normalny heks.

2.3 Elementy gry
(2.3.1) Typy: Występują trzy typy elementów w grze:

• JEDNOSTKI BITEWNE: Każda jednostka z siłą obrony

większą niż 0 jest jednostką bitewną (ta zasada obejmuje

jednostki z siła obrony w nawiasie). Są one podstawą tej gry.

• JEDNOSTKI NIEBITEWNE: Każda jednostka z siłą obrony

równą zero jest jednostką niebitewną. Patrz 19.0.

• ZNACZNIKI: Są to pomoce w grze, które ją porządkują I ich

użycie zostanie wyjaśnione w dalszej części instrukcji.

Jednostki piechoty

Przód Tył

Pasek

Jednostki pomocnicze

Rozmiar

Przydział

Siła Ataku

Siła
Obrony

zaznaczający
zredukowaną
jednostkę

Punkty
ruchu

Przydział

Biała linia
zaznaczająca

jednostkę pomocniczą
(4.2).

Czarny punkt =
pancerz (9.2)

Tura przybycia

Miniaturka

Punkty ruchu

Jednostki zmechanizowane Jednostki Wsparcia Artyleryjskiego (ASUs)

Armia

Czerw.
punkt=elitarny

pancerz

Siła obrony na
czerwono = Elita

(2.3.2)

 Czarny punkt=
pancerz (9.2.1)

Tura przybycia

Gwiazdka
oznaczająca
zastąpienie
innej
jednostki

Zasięg

S Zaznacza
kolumnę w
stronę gracza w
CRT

Siła Obrony w
nawiasie, patrz 9.8

Tura przybycia

Punkty ruchu
na czarno =
możliwość
Ruchu
Rozszerzonego
(5.3).

Stalingrad ’42 3

© 2019 GMT Games, LLC

(2.3.2) Jak analizować jednostki

Siła ataku: Siła jednostki podczas ataku.

Siła obrony: Siła jednostki podczas obrony.

Dozwolony ruch (MA): Jest to maksymalna liczba punktów

ruchu (MPs) jakie jednostka może wydać i ciągle zaatakować w

fazie walk. Jednostki z MA w czarnym prostokącie nie mogą

używać ruchu rozszerzonego (5.3).

Przydział: Nazwa lub liczba jednostki (jed.).

Jakość jednostki (TQ): Wszystkie jednostki z siłą obrony na

biało w czerwonym prostokącie plus wszystkie sowieckie

jednostki gwardii są elitarne. Te z siłą obrony w białym

prostokącie są niedoświadczone. Wszystkie inne jednostki są

normalnie. To rozróżnienie używa się przy:

• Modyfikatorze do zdeterminowanej defensywy (11.2.4).

• Modyfikatorze do reorganizacji (13.5).

Rozmiar jednostki: Brak efektu w grze.

II = Batalion III = Regiment X = Brygada

XX = Dywizja XXX = Korpus

XXXX =Armia XXXXX = Front

(2.3.3) Podsumowanie typów jednostek: Wszystkie jednostki

są zmechanizowane lub niezmechanizowane. Jest to istotne przy

ocenie kosztu ruchu na dany heks.

Niezmechanizowane Zmechanizowane

 Piechota†

 Ochrona†

 Lekka Piechota† Niszczyciele czołgów

Piechota Morska† Zmotoryzowana Piechota†

 Piechota Górska† Artyleria

 Rowerzyści† Dowództwo Armi Radzieckiej

 NKVD† 4 PzA Dowództwo armi/frontu

Inżynierzy† T-34

Kawaleria† KV-1

 Sturmgeschütz

Punkt zaopatrzenia

†=Typ piechotny: Te jednostki maja podwojoną siłę obrony w

miastach i górach.

= Jednostka pancerna: Jednostki pancerne mogą zapewnić

lub anulować przewagę pancerza (9.2 Te jednostki są zaznaczone

czarną, czerwoną lub białą kropką.

(2.3.4) Barwy jednostek: Kolor tła określa jego narodowość i

specjalny rodzaj..

Jednostki Sowieckie

Jasny Brąz Regularna armia sowiecka

Brąz Zmieszana armia sowiecka

Ciemny brąz Sowiecka piechota morska

Biały NKVD

Rudy Gwardia Czerwona

Jednostki Osi

Szary Wermacht

Czarny Waffen SS

Jasno niebieski Luftwaffe

Jasno zielony Włosi

Zielony Rumuni

Szaro zielony Węgrzy

Granatowy Słowacy

Morski Chorwaci

Żółty Północnokaukascy ochotnicy

(2.3.5) Poziomy: Jednostki mają 1, 2, lub 3 poziomy. 3-

poziomowe jednostki są zaznaczone cienkim paskiem na

odwrocie ich znacznika (jednostki na ich ostatnim poziomie są

zaznaczone znacznie grubszym paskiem). Kiedy 3-poziomowa

jednostka otrzymuje drugą utratę poziomu może być zastąpiona

remamentem (10.4, 21.3.4) zgodnym z jej typem.

Powyżej są ukazane trzy poziomy 23 Pancernej Dywizji i 75

Dywizji Piechoty.

Przykłady jednostek niebitewnych Przykłady znaczników

Liderzy

Zasięg

Oznaczenie

umiejętności

Imie lidera

Dozwolony
ruch

Ruch kolejowy

(5.6)

Koniec koleji

(17.2)

Auto DS (8.6)

Fortyfikacja (9.7)

Zament (13.1)

Pełen

odwrót
(13.3)

Inne jednostki niebitewne Track Markers

Punkt Niemobilny punkt Dowództwo armi Dowództwo armi Armia Kontrola Bez Izolacja Pogoda Punkty Tura

zaopatrzenia zaopatrzenia pancernej miesznej Rezerwowa (16.3.4) zaopatrzenia (16.5) (23.1) Zwycięstwa gry

Czołgi

Zmech. piechota/Gran. panc.

Stalingrad ’42 4

© 2019 GMT Games, LLC

3.0 SEKWENCJA ROZGRYWKI
Stalingrad ‘42 jest podzielona na tury. Tura składa się z tur

obojga graczy. Tura każdego gracza jest podzielona na

odpowiednie fazy. Każda tura ma następującą kolejność

rozgrywanych faz:

A. FAZA POGODY
Zaczynając od tury 17, jeden z graczy rzuca kostką i ustala w

oparciu o tabelę pogodę by określić ją w nadchodzącej turze. W

turach 1-16 pogoda jest zawsze bezchmurna.

B. TURA GRACZA OSI

1. FAZA PRZYGOTOWAŃ

Poniższe akcje zachodzące w dowolnej kolejności:

• Zbierz jednostki lotnicze i umieść je na ich polu na gotowej

stronie (Tylko Oś).

• Usuń znaczniki ruchu kolejowego z jednostek Osi (5.6.5).

• Fortyfikacje Osi w trakcie budowy zostają ukończone (9.7).

• Użyj dwa punkty zasobów Osi (18.1).

• Użyj SPs by odwrócić ASUs (18.6.4).

• Połórz posiłki Osi na dowolnych przyjaznych wejściach (22.1).

• Odnów jednostki Osi używając uzupełnień (21.0).

• Obróć liderów Osi (28.1) na ich gotową stronę.

• Obróć znaczniki planowanej ofensywy (26.0) położone we

wcześniejsze turze na ich gotową stronę.

2. FAZA RUCHU

Gracz Osi może ruszyć kilka, wszystkie lub żadną jednostkę Osi.

Dodatkowo, poniższe akcje mogą być wykonane w tej fazie (bez

jakiejkolwiek kolejności):

• Ruch kolejowy (5.6).

• Ruch morski (5.7).

• Przeprowadz Auto DS (8.6).*

• Dobrowolnie wprowadzenie jednostek w pełen odwrót (13.1.3).

*Ofensywa dla tych jednostek zachodzi na końcu fazy walki.

3. FAZA WALKI

Gracz Osi może atakować wrogie jednostki (8.0) lub

przeprowadzić próbę uwolnienia (27.0).

4. FAZA REGENERACJI(13.4)

• Wszystkie jednostki Osi które są rozproszone lub w pełnym

odwrocie i nie są w EZOC odnawiają się o jeden etap. Te które

znajdują się w EZOC muszą rzucić kostką na regenerację

(13.5).

• Wszystkie znaczniki uzupełnień są usuwane (21.4).

5. FAZA ZAOPATRZENIA (16.1)

Gracz Osi wykonuje następujące akcje w określonym porządku:

1. Rusz do czterech znaczników końca kolei o maksymalnie 2

heksy (17.2.1)(tylko Oś).

2. Sprawdz zapoatrzenie jednostek (16.1).

3. Rzuć za wyniszczenie izolacją (16.5) dla wszystkich jednostek

osi (poza ASUs) które są odcięte i sąsiadują z wrogą jednostką.

4. Wydaj SPs by obrócić ASUs (18.6.4).

C. TURA GRACZA SOWIECKIEGO
Teraz gracz sowiecki przeprowadza swoją turę, która jest

identyczna z turą Osi, przy zastąpieniu Sowiecki na Osi (i na

odwrót) w odpowiednich fragmentach. Gracz sowiecki nie

posiada jednostek lotniczych ani znaczników końca kolei – więc

zignoruj te czynności. Gracz sowiecki posiada Jednostki

Artylerii I dowództwo frontu które obracają sie identycznie jak

dowództwo armii Osi.

D. FAZA OKREŚLANIA ZWYCIĘSTWA
VPs są teraz podliczane. Jeśli któryś z graczy posiada

wystarczającą liczbę punktów zwycięstwa by uzyskać

automatyczne zwycięstwo (24.2), gra kończy się. Jeśli nie

znacznik tury jest przesuwany o jedno pole na torze i rozpoczyna

się kolejna tura.

4.0 Grupowanie
4.1 LIMIT GRUPOWANIA
Grupowanie definiuje możliwą maksymalną ilość elementów gry

(jednostek, znaczników) na jednym heksie. Limity grupowania

dla poszczególnych stron:

• SOWIECI: Dwie jednostki bitewne plus jedna pomocnicza

• Oś: Trzy jednostki bitewne plus jedna pomocnicza

Jednostki niebitewne (2.3.1) I wszystkie znaczniki nie wliczają

się do limitu i mogą przebywać w dowolnych ilościach na

heksie.

4.2 JEDNOSTKI POMOCNICZE
Wszystkie jednostki z cienka okalającą

ich przód to jednostki pomocnicze.

Jedna może darmowo przebywać na

heksie. Pozostałe jednostki pomocnicze

Na heksie są liczone jako zwykłe jednostki bitewne przy limicie

grupowania. Wyjątek: ASUs (18.2) nie wliczają się do limitu

grupowania I może ich być dowolna ilość na heksie.

4.3 SOWIECKIE DOWÓDZTWO ARMII
Są to jednostki niebitewne (19.0) które pozwalają

zgrupować trzy jednostki bitewne (plus jedna

pomocnicza) na heksie. Posiadanie więcej niż

jednego takiego dowództwa na heksie nie daje

żadnych dodatkowych bonusów

OGRANICZENIE: Nie więcej niż 2 czołg i/lub zmechanizowane

korpusy mogą się zgrupować w 1st Gwardyjskiej i 5th Mieszanej

Armii.

4.4 OGRANICZENIA GRUPOWANIA
Limit grupowania może być przekroczony jedynie podczas

ruchu, odwrotu lub ofensywy. Limit grupowania musi być

dokładnie obserwowany przez rozgrywającego gracza podczas

zakończenia faz ruchu i walki. Rozgrywający gracz musi

zapewnić zgodność limitu grupowania na heksach z

przekroczonym limitem poprzez eliminację niektórych jednostek

taka by zachować limit.

Stalingrad ’42 5

© 2019 GMT Games, LLC

5.0 RUCH
5.1 PODSTAWY
Każda jednostka posiada dozwolony ruch (MA) który jest

podstawową ilością punktów ruchu (MPs) które mogą być

wydawane podczas fazy ruchu. Wejście na jakikolwiek heks

posiada określony koszt MPs określony w TEC. Ruch może

przeprowadzać pojedyncza jednostka lub grupa. Jeśli jednostki

poruszają się jako grupa, korzystają z ruchu najwolniejszej

jednostki. Grupa może porzucać jednostki w trakcie ruchu. By

rozpocząć ruch kolejnej jednostki/stek trzeba zakończyć poprzedni

ruch. Jednostka lub grupa nie może podczas ruchu wejść na heks

zajmowany przez jednostki przeciwnika.

5.2 RUCH DROGOWY
Występują dwa rodzaje dróg - pierwszorzędne i drugorzędne. Są

one identyczne z wyłączeniem tur z deszczem lub błotem

(23.2.3, 23.3). Jednostka podążająca drogą może używać jej

bonusu do ruchu. Zawsze gry droga lub kolej przekracza rzekę,

istnieje tam most. Bonus drogowy może być użyty przy

wchodzeniu i wychodzeniu z EZOC (6.2). Jednostki mogą

korzystać i nie korzystać z ruchu drogowego podczas tego

samego ruchu (patrz D w przykładzie poniżej).

5.3 RUCH ROZSZERZONY
Jednostki mogą użyć ruchu rozszerzonego by zwiększyć swój

MA o 3 MPs. Jednostki które używają ruchu rozszerzonego nie

mogą wejść w EZOC. Jednostki zaczynające ruch w EZOC

mogą używać ruchu rozszerzonego jeśli w pierwszym heksie

ruchu opuszczą EZOC. Jednostki z MA w czarnym prostokącie

nie mogą używać ruchu rozszerzonego.

5.4 RUCH TAKTYCZNY
Ruch taktyczny nie używa MA lub MPs ale pozwala jednostce

ruszyć się o 1 lub 2 heksy. Jednostka używająca ruchu

taktycznego może atakować w fazie walki. Jednostki

korzystające z ruchu taktycznego muszą się stosować do

wszystkich innych zasad normalnego ruchu a w szczególności:

• Musi się zatrzymać wchodząc do EZOC (6.2).

• Nie może przekraczać linii ZOC (7.0).

• Musi rozpocząć w heksie w sąsiedztwie niezamarzniętej dużej

rzeki (bez mostu) by móc ją przekroczyć.

• Mie mogą przechodzić przez niegrywalne heksy.

5.5 WPŁYW RZEK NA RUCH
(5.5.1) Małe rzeki: Brak dodatkowych kosztów przekraczania

podczas bezchmurnej, zachmurzonej, lub śnieżnej pogody. Jeśli

pogoda to deszcz lub błoto koszt przekroczenia to +1 MP.

(5.5.2) Duże rzeki: Jednostka musi rozpocząć ruch w

sąsiedztwie dużej rzeki (bez mostu) by móc ją przekroczyć

(wyjątki: mosty pontonowe [5.5.5] i zamarznięte rzeki [23.4]). To

kosztuje jednostki niezmechanizowane +2 MP i

zmechanizowane +3 MPs. Jednostki mogą się poruszać

normalnie po przekroczeniu rzeki.

(5.5.3) Wołga: Traktuj jako dużą rzekę z ograniczoną ilością

przepraw. Jednostki Osi mogą ją przekroczyć jedynie w

miejscach z promami (5.5.6) zaznaczonymi na mapie. Sowieckie

jednostki mogą przekroczyć ją w tych samych miejscach plus

korzystając z mostu kolejowego w Saratowie (hex 5902) i

jednego dodatkowego heksu przy użyciu znacznika Volga

Flotilla. Działa on jak prom. Ten znacznik może być przesuwany

podczas każdej Sowieckiej fazy ruchu.

Przykład: MA Jednostki A to 3 I wydaje 3 MPs, po jednym na każdy heks.

Jednostka B używa ruchu rozszerzonego by zwiększyć swój MA o3 i wydaje 6

MPs, po jednym na heks. Jednostki nie mogą wejść w EZOC jeśli używają ruchu

rozszerzonego. Jednostka C jest zmechanizowana więc może używać ½ MP

korzystając z drogi. Koszt wejścia na każdy z heksów jest zaznaczony.

Jednostka D płaci dodatkowe 2 MPs by opuścić EZOC a następnie używa ruchu

rozszerzonego by zwiększyć jej MA o 3 MPs. Podczas ruchu uzyskuje bonus

drogowy (½ MP) i rusza się w sumie o 9 MPs. Jednostka E używa ruchu

taktycznego by ruszyć się o dwa heksy. Jednostka F nie może przekroczyć dużej

rzeki bez mostu hexside ponieważ nie znajduje się na heksie który z nią sąsiaduje.

Stalingrad ’42 6

© 2019 GMT Games, LLC

Zaznacz to nowe przejście tym znacznikiem. Mosty pontonowe

(5.5.5) nie mogą być użyte by przekroczyć Wołgę .

(5.5.4) Mosty: Występują trzy typy mostów przez duże rzeki –

most drogowy, most torowy i most pontonowy (5.5.5). Każdy

pozwala jednostką przekroczyć dużą rzekę bez rozpoczynania

ruchu w sąsiedztwie rzeki. Drogowe i kolejowe mosty mają takie

koszty ruchu:

• MOST DROGOWY: Brak dodatkowych kosztów. Jednostki

używające tego mostu mogą korzystać z bonusu drogowego.

• MOST KOLEJOWY: Kosztuje +1 MP dla

niezmechanizowanych i +2 MPs dla zmechanizowanych jedn.

Gdy obecne są jednocześnie mosty kolejowy I drogowy

używany jest ten drogowy.

(5.5.5) Most pontonowy: Nie ma znaczników mostu

pontonowego. Mosty pontonowe istnieją na dużych rzekach

gdzie sąsiadujące heksy po obu stronach rzeki są zajęte przez

przyjazne jednostki (niezależnie od typu, zaopatrzenia i

rozproszenia). Jedna z jednostek może się poruszać jak

pokazano w przykładzie poniżej. Mosty pontonowe powstają i

znikają natychmiast gdy spełniane są określone powyżej

warunki. Są one stosowane podczas ruchu, odwrotu i ofensywy.

Most pontonowy pozwala przekroczyć dużą rzekę (bez mostu) (z

kosztem +2 dla niezmechanizowanych i +3 dla

zmechanizowanych) bez potrzeby rozpoczynania ruchu w

sąsiedztwie dużej rzeki. Używając ruchu taktycznego również

można korzystać z mostu pontonowego.

PRZYKŁAD MOSTÓW PONTONOWYCH: Jednostka A zaczyna

sąsiadując z dużą rzeką więc może ją przekroczyć bez mostu

pontonowego. Gdy jed. A przekroczyła rzekę, jed. B używa ruchu

taktycznego by przekroczyć rzekę – Pozycja jed. A na drugim

brzegu rzeki stwarza warunki konieczne do utworzenia mostu

pontonowego. Jed. C cofa się o jeden heks by móc zbudować

most pontonowy dla nadchodzącej dywizji pancernej. Dywizja

pancerna (jed. D) używa 6 MPs by dotrzeć i przekroczyć rzekę.

(5.5.6) Promy: Traktuj jako trwałe mosty pontonowe.

(5.5.7) Prom Vladimirovka: Jest on zlokalizowany na Wołdze

6424-6523. Traktuj jako linię kolejową od 6523 do 6424. Jedna

radziecka jednostka lub punkt zaopatrzenia może użyć tego

promu jako części ruchu kolejowego – normalny ruch przez ten

prom jest zakazany.

5.6 RUCH KOLEJOWY
(5.6.1) Ogólnie: Ruch kolejowy zachodzi podczas

fazy ruchu. Jedn. Używające ruchu kolejowego

mogą się przemieszczać o nieokreśloną ilość

heksów wzdłuż linii kolejowej. Jedn. Mogą

korzystając z ruchu kolejowego wjeść do

przyjaznych wejść jednak nie mogą ich opuścić

podczas tej samej tury. Połóż znacznik ruchu

kolejowego na jednostce która z niego korzysta.

(5.6.2) Limit 4/1: Rozgrywający gracz może ruszyć do 4 jedn.

Bitewnych i/lub niebitewnych na turę korzystając z ruchu

kolejowego. Tylko jedna z tych jednostek może rozpoczynać

ruch z torów na mapie. Inne muszą wejść z poza mapy. Liderzy

nie wliczają się do tego limitu (28.1.5).

(5.6.3) Ograniczenia

• Jed. Używające ruchu kol. muszą rozpocząć ruch znajdując się

na torach (lub w wejściach) i podążać za linią kolejową

(naprawioną dla gracza Osi) i nie może rozpoczynać lub

kończyć ruchu w EZOC (przyjazne jednostki nie negują

EZOCs w heksie który okupują dla tej reguły).

• Jednostka musi być w dobrym dowodzeniu by użyć ruchu kol.

• Jed. bitewne używające ruchu kol. nie mogą skończyć

swojego ruchu zgrupowane z innymi jed. Bitewnymi

używającymi ruchu kol.

• Jedn. używające ruchu kol. nie mogą użyć innego ruchu.

(5.6.4) Efekty w walce: Jednostki ze znacznikiem ruchu kol.:

• Nie mają ZOC.

• Nie mogą atakować, ich obrona wynosi 1 i nigdy nie jest

podwajana.

• Nie dają i nie niwelują przewagi pancerza.

• Nie może być użyta przy zdeterminowanej defensywie.

• Liderzy nie mogą używać swoich umiejętności (28.0).

(5.6.5) Wyładowywanie: By wyładować jednostkę z pociągów,

usuń z niej znacznik ruchu kol. – jednostka noże teraz poruszać się

normalnie w fazie ruchu. Jednostki są wyładowywane podczas

fazy przygotowań. Jed. zmuszone do odwrotu są władowywane.

Jed. może się wyładować na dowolnym heksie z torami.

(5.6.6) Kaspijska linia kolejowa: To linia istniejąca jedynie ze

względów historycznych – powstała by transportować ropę a nie

jedn. Patrz 17.5 nieukończone linie kolejowe

5.7 RUCH MORSKI
(5.7.1) Linie żeglugi: Gracz Sowiecki (tylko) może używać linii

żeglugi. Tylko jedna jed. niezmechanizowana w dobrym

dowodzeniu lub punkt zaopatrzenia na turę może użyć po jednej

lini żeglugowej na każdym morzu (Azowskim i Czarnym). Ruch

morski może się rozpocząć i zakończyć w EZOC. To kosztuje

jed. (poza Sowiecką Piechotą Morską) jej cały MA, i jeśli jed.

jest bitewna staje się rozproszona. Jednostka nie może zatrzymać

się na morzu.

Sowiecka Piechota Morska ma trzy bonusy przy ruchu

morskim - zamiast MPs używają one ruchu taktycznego przy

lądowaniu i mogą lądować w portach zajętych przez Oś.

Stalingrad ’42 7

© 2019 GMT Games, LLC

Ruch morski kosztuje je jeden heks z 2 które mogą przejść, więc

mogą one wejść do portu przed lub wyjść z niego po ruchu mor.

(5.7.2) Cieśnina Kerczeńska: Tylko jed. Osi mogą przekroczyć

cieśninę Kerczeńską i tylko jeśli nie ma żadnych jed. Sowieckich

w Tamanie. Jednostka Osi w strefie wejścia W, lub jed. z planu

Blücher (20.7), może ją przekroczyć do Tamanu. To kosztuje

jednostkę jej cały MA I jednostka staje się rozproszona po

lądowaniu. Max jedna jed. na turę może przekroczyć cieśninę.

(5.7.3) Brak odwrotu przez morze: Jednostka zmuszona do

wycofania się na morze jest eliminowana.

6.0 STREFY KONTROLI
6.1 GENERALNIE
Heksy otaczające heks zajmowany

przez jed. bitewną (włączając

jednostki pomocnicze) tworzą strefę

kontroli (ZOC) dla tej jed. ZOCs

przechodzą przez wszystkie heksy

poza Wołgą, niegrywanymi heksami

(2.2.3), i strefami wejścia. Niebitewne

jed., jed. Ze znacznikiem ruchu kol. I

wszystkie znaczniki nie mają ZOC.

6.2 ZOCs i RUCH
Wszystkie jed. muszą się zatrzymać podczas wchodzenia we

wrogą strefą kontroli (EZOC). Nie kosztuje to dodatkowych

punktów ruchu by wejść w EZOC natomiast koszt wyjścia z

EZOC to +2 MPs. Jednostka rozpoczynająca ruch w EZOC

może wejść w inną EZOC i zatrzymać się, tak długo jak nie

przekroczy lub nie wejdzie we wrogą linię ZOC (7.0).

6.3 INNE EFEKTY ZOCs
• EZOCs i odwroty: patrz 12.2-12.4.

• EZOCs i ofensywa: patrz 14.4.

• EZOCs i linie zaopatrzenia: patrz 16.3.

• EZOCs i naprawa kolei: patrz 17.2-17.3.

7.0 LINIE ZOC
7.1 JAK STWORZYĆ LINIĘ ZOC
Jed. Bitewna w dobrym dowodzeniu może stworzyć linię ZOC.

To wymaga dwóch jed. pomocniczych (4.2) w dobrym

dowodzeniu zgrupowanych razem by stworzyć linię ZOC. Gdy

dwie takie jed. (lub grupy) są dwa heksy od siebie (z jednym

pustym pomiędzy nimi) tworzą granicę nie pozwalającą wrogiej

jednostce na wejście lub przekroczenie jej. Ze względu na

ułożenie heksów występują dwa rodzaje linii ZOC – linia heksu i

linia międzyheksowa (patrz na ilustracje poniżej).

7.2 EFEKTY LINII ZOC
• Jed. nie może wejść na linię heksu lub przejść linii

międzyheksowej podczas fazy ruchu.

• Jed. zmuszone do odwrotu na linię heksu lub przez linię

międzyheksową są wyeliminowane.

• Jed. nie może prowadzić ofensywy do wrogiej linii heksu lub

przez wrogą linie międzyheksową chyba że wchodzi ona heks

zajmowany przez obrońcę.

• Zaopatrzenie nigdy nie może być poprowadzone do wrogiej

linii heksu lub przez wrogą linię międzyheksową.

7.3 NEGOWANIE LINI ZOC
Linia międzyheksowa jest negowana gry wrogie jed. Są po obu

stronach linii międzyheksowej (jak między jed. D i E na rysunku

na dole strony). Linia heksu jest zanegowana gdy heks którego

to dotyczy jest zajmowany przez wrogą jednostkę (jak pomiędzy

jed. E i F). Linia jest tak długo złamana jak spełniane są warunki.

PRZYKŁAD: Jed. A rusza się do jed. B, tym samym Sowiecka

linia ZOC jest złamana. Jed. B może teraz przejść na heks jed. A.

PRZYKŁADY LINII ZOC: Czarne linie zaznaczają przyjazne

linie ZOC, czerwone wrogie linie ZOC a cienkie, przerywane

złamane linie ZOC. Nie ma linii międzyheksowej między jed. D i

E – została ona zanegowana; podobnie linia heksu pomiędzy jed.

E i F. Linia ZOC pomiędzy jed. C i D nie jest złamana przez dwie

małe rzeki (7.6). Jed. F i G wciąż mają linię ZOC nawet jeśli

krzyżuje się ona z wrogą linią ZOC. Jed. G tworzy linię

międzyheksową z skrajem mapy, ale nie linię międzyheksową z

wybrzeżem jak w niektórych innych grach.

Stalingrad ’42 8

© 2019 GMT Games, LLC

7.4 PRZECINAJĄCE SIĘ LINIE ZOC
Jeśli obaj gracze mają przecinające się linie ZOC, żaden z

graczy nie może przekroczyć linii ZOC przeciwnika póki nie

została ona zanegowana (jak przy jed. F i G na schemacie str.7).

7.5 LINIE ZOC ZE SKRAJEM MAPY
Jednostka może stworzyć linię międzyheksową ZOC (ale nie

linię heksu) z przyjazna strefą wejścia (22.2). Linia ZOC z wrogą

strefą wejścia lub neutralnym skrajem mapy nie jest dozwolona.

7.6 LINIE ZOC I TEREN
(7.6.1) Linie ZOC nie mogą przechodzić przez:

• niegrywalne heksy.

• Wołgę.

• Dwie niezamarznięte duże rzeki (lub zakręcie jednej). Przy

określaniu czy duża rzeka łamie linię a ZOC, przesuń granicę

międzyheksową na jedną ze stron tej rzeki, ale nie może być

ona przesunięta na heks zajmowany przez przeciwnika.

Przykłady: Linia A-B jest złamana ponieważ przechodzi przez dwie

duże rzeki. Linia B-C przecina tylko jedną dużą rzekę. Linia C-D

nie przechodzi przez żadną rzekę. Linia D-E jest złamana ponieważ

musi być przesunięta na heks nieokupowany przez przeciwnika –

to skutkuje tym że linia ZOC przekracza dwie duże rzeki.

(7.6.2) Wybrzeże: Inaczej niż w innych grach z serii, linie ZOC

nie mogą być utworzone z wybrzeżem. Również nie mogą być

stworzone z heksami wysokogórskimi, Wołgą i jeziorami.

8.0 WALKA
8.1 PODSTAWY
Jed. Gracza rozgrywającego mogą w fazie ataku zaatakować

sąsiednie wrogie jednostki. Atakowanie jest dobrowolne. Żadna

jed. nie może zaatakować więcej niż raz na fazę ataku (Wyjątek:

Przełamanie - 15.2.5). Niektóre jedn. w grupie mogą zaatakować

podczas gdy inne zaatakują w innym kierunku lub w ogóle nie

zaatakują. Atakuje się wszystkie wrogie jedn. na heksie. Nie

trzeba deklarować wcześniej ataków i można je wykonywać w

dowolnej kolejności. Jednostka nie może atakować heksu lub

przez heks który byłby dla niej niedostępny w fazie ruchu.

Wieloheksowa walka

• Można atakować tylko jeden heks.

• Broniąca się jedn. Może być

zaatakowana z max. 6 heksów

• Jednostki z jednego heksu mogą

atakować w kilka różnych heksów

dopóki są to osobne walki.

• Żadna jed. Nie może podzielić

swojej siły ataku by zaatakować

dwa heksy jednocześnie.

8.2 PRZEBIEG WALKI
Stosuj te etapy dla każdej walki:

ETAP 1: Porównaj do siebie siłę ataku wszystkich atakujących

jed. z całkowitą siłą obrony jed. obrońcy na atakowanym heksie i

określ stosunek siły (atakującego do obrońcy). Zaokrąglij

stosunek w dół tak by pokrywał się z jedną z kolumn, które

znajdziesz w tabeli rezultatów walki (CRT).

ETAP 2: Gracze określają czy zachodzi przesunięcie kolumny w

CRT poprzez przewagę pancerza (9.2). Potem gracz deklaruje

ewentualne wsparcie powietrzne (9.3) i/lub artyleryjskie (9.4).

ETAP 3: Po odpowiednim przesunięciu kolumn, rzuć 6-io

ścienną kostką, znajdź odpowiedni wynik w CRT i wprowadź

rezultaty walki. Gracze natychmiast usuwają utracone poziomy

(10.2), przeprowadzają odwroty (12.0) i ofensywę (14.0).

8.3 MINIMALNY i MAKSUMALNY STOSUNEK
(8.4.1) Najniższy stosunek to 1-3. Walka przy stosunku 8-1 lub

9-1 przeprowadza się jako 7-1. Bitwa o stosunku 10-1 lub

większym natychmiast uzyskuje rezultat auto DS.

(8.4.2) Przesunięcie kolumny: Przy przesuwaniu kolumny 7-1

załóż że kolumny 8-1, 9-1, itd. istnieją. Stosuj restrykcje o

minimalnej i maksymalnej kolumnie po przesunięciu

Przykład: 7 do 2 da stosunek 3-1a 9 do 4 2-1.

6 do 4 = 1-1 i 5 do 6 = 1-2.

Stalingrad ’42 9

© 2019 GMT Games, LLC

na korzyść atakującego jak i obrońcy.

8.4 MAKSYMALNA SIŁA ATAKU I OBRONY
(8.4.1) 40 Punktów ataku: Atakujący może uzyskać

maksymalnie 40 punktów ataku w walce. Wszystkie nadmiarowe

punkty ataku są ignorowane. Ten limit stosuje się po dzieleniu i

podwajaniu (9.1).

obecnej fazy ruchu i brać udziału w obecnej walce fazy walki..

(8.5.2) Ofensywa: Podczas fazy walki, jednostki zaznaczone

znacznikiem auto DS mogą po wszystkich bitwach, próbach

uwolnienia i aktywacjach rezerw przeprowadzić swoją ofensywę o

maksymalnym zasięgu (14.2), wtedy to usuwane są znaczniki.

Jak w normalnej bitwie tylko jedna grupa oznaczona

znacznikiem auta DS może dokonać przełamania (15.0).

(8.4.2) 20 Punktów ataków: Obrońca może uzyskać

maksymalnie 20 punktów. Wszystkie punkty ponad to są

ignorowane. Ten limit stosuje się po dzieleniu i podwajaniu.

8.5 AUTO DS
(8.5.1) Przebieg: Jednostki mogą otrzymać rezultat

Auto DS podczas fazy ruchu gdy rozgrywający

gracz posiada wystarczającą siłę ataku jed.

otaczających heks obrońcy by otrzymać stosunek

10-1. Przewaga pancerza (9.2) może być użyta do uzyskania tego,

jednak nie można do tego użyć wsparcia powietrznego i

artyleryjskiego. Na tym etapie gracz może zadeklarować auto DS

dla danego heksu. Na końcu fazy walki obrońcy heksu

rozpatrują rezultat DS i wycofują się według normalnych zasad

odwrotu (12.1.3). Wszystkie jednostki które stworzyły stosunek

10-1 są oznaczane “Auto DS” i nie mogą ruszać się podczas

9.0 MODYFIKATORY WALKI
9.1 DZIELENIE i PODWAJANIE
Jed. może być podzielona więcej niż raz, ale nigdy podwojona

więcej niż raz. Dzieli się zawsze pojedyncze jednostki (nigdy

grypę) i zaokrąglaj w górę przy ułamkach. Jeśli jed. jest

jednocześnie dzielona i podwojona (np. Rozproszona jed.

piechoty broni się w mieście), pierw dziel. Jed. są dzielone gdy:

• Atakują przez dużą rzekę (9.5.2).

• Atakują będąc bez zaopatrzenia (16.4).

• Bronią się będąc bez zaopatrzenia (13.2).

PRZYKŁAD: Niemiecka jed. “A” przesuwa się w sąsiedztwo

sowieckiej jed. “X”. Punkty to 25 do 3 = 8-1, z dwoma

przesunięciami kolumn CRT za przewagę pancerza (9.2.1) i

elitarny pancerz (9.2.2) tworzy 10-1. W tym momęcie jed.

Sowiecka natychmiastowo wdraża rezultat DS i trzy jed. Osi

uzyskują znacznik Auto DS. Nie mogą się one już ruszać. Jed. Osi

B poruszqa sie teraz przez wyłom stworzony przez Auto DS by

zaatakować jed. Y na 5-1 (10-3 z dwoma przesunięciami).

9.2 PRZEWAGA PANCERZA
(9.2.1) Pancerz: Jeśli teren na to pozwala (9.2.3),

atakujący i obrońca zyskują przesunięcie kolujmny

w CRT jeśli mają przynajmniej jedną jed. pancerną

(2.3.3) z czarnym punktem, biorącą udział w

bitwie. Jeśli obydwaj gracze posiadają takie jedn., atakujący

zyskuje przesunięcie w prawo a obrońca w lewo, więc niwelują

się one. Nie ma znaczenie liczba jed. tego typu – każda ze stron

może zyskać max. jedno przesunięcie dzięki czarnej kropce.

(9.2.2) Elitarny pancerz (czerwony punkt): Jeśli

teren na to pozwala (9.2.3), gracz Osi może uzyskać

przewagę pancerza (9.2.1) plus dodatkowe

przesunięcie jeśli przynajmniej jedna jed. walcząca

w bitwie posiada czerwoną kropkę obok siły ataku.

Pancerz ten nie może być anulowany przez Sowieckie czołgi.

PRZYKŁAD: Dywizja panc. 10-8-6 atakuje piechotę 3-5-3.

Punkty to 10 do 5 z dwoma przesunięciami w prawo = 4-1.

Dywizja pancerna 10-8-6 atakuje korpus pancerny 7-5-5,

punkty to 10 do 5 z jednym przesunięciem w prawo = 3-1.

PRZYKŁAD: Dwie 4-6-3s broniąc sie w mieście mają siłę 20

nie 24.

PRZYKŁAD: Sześć 10-8-6 pancernych dywizji atakując miasto

będzie miało siłę ataku 40 a nie 60.

PRZYKŁAD: Stosunek 8-1 z przesunięciem w lewo za

fortyfikacje wyniesie 7-1 nie 6-1. Stosunek 7-1 z jednym

przesunięciem w prawo wyniesie wciąż 7-1.

PRZYKŁAD 1: Swie jednostki z siłą ataku 5 będą miały

zsumowaną siłę 6 po podzieleniu (3 + 3 = 6).

PRZYKŁAD 2: Piechota broniąca się w mieście I atakowana

tylko zza rzeki jest podwojona – nie potrojona.

PRZYKŁAD 3: Jed. Z siłą ataku 9, będąca bez zaopatrzenia i

atakując przez dużą rzekę będzie atakować z siłą 3 (9 ÷ 2 = 5,

5 ÷ 2 = 3).

Ważne: Znaczniki auto DS kładzie się wyłącznie w fazie

ruchu, nigdy walki.

Stalingrad ’42 10

© 2019 GMT Games, LLC

(9.2.3) Kiedy pancerz jest zakazany: Przewaga pancerza

(zwykłego lub elitarnego) nie może być uzyskana gdy przez

atakującego i obrońcę gdy obrońca znajduje się w lesie,

zalesionych wzgórzach, bagnach, górach, mieście (obu

rodzajach), lub na heksie z ukończonymi fortyfikacjami (9.7).

Czołgi atakujące przez rzekę (dużą i małą), z bagien lub na bagna

nie dają przewagi pancerza ale niwelują pancerz przeciwnika.

(9.2.4) Przeciwpancerne (biały punkt): Jed. z

białym punktem obok ich siły ataku są jed.

przeciwpancernymi. Nie mogą uzyskać przewagi

pancerza ale mogą go zniwelować gdy bronią się

przeciw wrogiej jed. panc. Jed. przeciwpancerne nie

mają efektu na elitarny pancerz a podczas ataku nie niwelują

pancerza przeciwnika.

9.3 WSPARCIE POWIETRZNE
(9.3.1) Dostępność: Tylko gracz Osi posiada jed.

powietrzne. Liczba jed. Powietrznych dostępnych w

danej turze jest określana przez pogodę. Podczas

każdej fazy przygotowań wszystkie jed. powietrzne

Trafiają do wyznaczonego pola na ich gotowej stronie.

Niedostępne jednostki są usuwane poza mapę.

(9.3.2) Zastosowanie: Jed. lotnicze dają przesunięcie kolumny w

CRT i +1 DRM przy zdeterminowanej defensywie.

(9.3.3) Wsparcie ofensywne: Dodając jed. powietrzną do bitwy

podczas fazy walki Osi daje graczowi Osi jedno przesunięcie

kolumny w prawo w CRT. Połóż użyta jed. powietrzną na jed.

wroga. W jednej bitwie można użyć max. 1 jed. powietrzną.

(9.3.4) Wsparcie defensywne: Dodając jed. Powietrzną do

bitwy podczas sowieckiej fazy walki daje graczowi osi

przesunięcie kolumny w lewo w CRT. W jednej bitwie można

użyć max. jednej jed. powietrznej. Ewentualnie, gracz Osi może

użyć wsparcia przy zdeterminowanej defensywie by uzyskać +1

DRM to do rzutu kością (11.3). Połóż jed. pow. na obrońcach.

(9.3.5) Zasięg: Jednostki powietrzne mogą być wżyta max. 15

od przyjaznego, kontrolowanego miasta, miasteczka, lub wsi

która jest położona na linii kolejowej (17.4).

(9.3.6) Zużyta strona: Po tym jak jed. powietrzne Rumuni zostaną

użytae w ofensywie lub defensywie obróć je na użytą stronę. Jed.

niemieckie są obracane na zużytą stronę tylko gdy zostały użyte

w defensywie. Obrócone jed. powietrzne kładzie się w

wyznaczonym polu. Nie mogą one już być użyte.

(9.3.7) Niemiecka przewaga w powietrzu: ze względu na

niemiecką przewagę w powietrzu jed. powietrzne przydzielone

do danych jed. pozostają z nimi i zapewniają takie korzyści:

A. WSPARCIE W PRZEŁAMANIU: Po użyciu w zwykłej

bitwie może być położona na jednej z grup biorących udział w

ataku i przeprowadzić ofensywę wraz z nią. Jeśli jest grupą

przełamującą (15.2.2) może zapewnić jedno przesunięcie

kolumny w prawo przy każdym przełamaniu podczas ofensywy.

B. PODCZAS OBRONY: Po ofensywie pozostaje z grupą (jeśli

jed. atakujące nie przeprowadziły ofensywy połóż z dowolną

jed. biorącą udział w ataku). Podczas sowieckiej fazy walki

może być użyta do wsparcia defensywnego (9.3.4) max. 1 heks

od ich położenia. Raz użyta do wsparcia defensywnego

(przesunięcie lub +1 DRM), jest obracana na zużytą stronę i

odkładana na wyznaczone pole. Wracają one również gdy jej

grupa musi się wycofać lub zostaje wyeliminowana.

(9.3.8) Lotnictwo Rumuńskie: Może dostarczyć

przesunięcie w CRT jeśli większość (określana

przez siłę obrony) atakujących/broniących się jed.

jest rumuńskich. Może być użyte jedynie by mieć

+1 DRM w tabeli DD jeśli jed. dowodzącą są Rumuni. Jest

usuwane z gry gdy rozpoczyna się Ofensywa Zimowa (33.2.1).

(9.3.9) Alianci lądują w Afryce pół.: Podczas fazy

przygotowań Osi w turze 27 usuń jedną niemiecką jed.

powietrzną z gry – zostają przeniesione nad morze Śródziemne.

W turach bezchmurnych Oś uzyskuje 1 jed. A podczas

zachmurzenia lub śniegu żadnych

9.4 WSPARCIE ARTYLERJI
ASUs mogą dostarczyć przesunięcie kolumny w prawo w CRT.

Jeśli Ogień Zaporowy (18.5) jest użyty, uzyskuje się dwa

przesunięcia. Patrz 18.2 dla szczegółów.

9.5 EFEKT RZEKI i BAGNA NA WALKĘ
(9.5.1) Obrońca podwojony: Obrońca jest podwojony jeśli

wszystkie jednostki wroga atakują przez rzekę (dużą lub małą), z

bagien, lub w dowolnej kombinacji tych dwóch. Jeśli

przynajmniej jedna jednostka nie atakuje tak by spełnić

powyższe warunki, obrońca nie jest podwojony.

(9.5.2) Duże rzeki: Wszystkie jed. Atakujące przez dużą rzekę są

dzielone na 2. Łączy się to z efektem z 9.5.1.

PRZYKŁADY: Jed. A, B i C atakują jed. X. Jed. A i B są

podzielone na 2 atakując przez dużą rzekę, poczas gdy jed. C

atakuje z normalną siłą. Jed. X jest podwojona ponieważ

wszystkie jed. Atakują ją zza rzeki. Wynik to 11 do 10 = 1-1. Jed.

D, E i F atakują jed. Y. Jed. D i E są podzielone na 2 atakując

przez dużą rzekę. Jed. Y nie jest podwojona ponieważ jed. F nie

atakuje przez rzekę. Wynik to 11 do 5 = 2-1.

(9.5.3) Wołga: Walka przez jest możliwa jedynie na promach

(włączając Volga Flotilla [5.5.3], ale nie prom Vladimirovka

[5.5.7]) lub moście kolejowym w Saratowie. Traktuj tu walkę (i

ofensywę) tak samo jak na dużej rzece.

PRZYKŁAD: Jeśli czołgi atakują czołgi wroga przez rzekę,

żadna ze stron nie uzyska przewagi pancerza.

Stalingrad ’42 11

© 2019 GMT Games, LLC

(9.5.4) Bagna

Obrońca jest zawsze podwojony na bagnach i gdy wszystkie

jednostki wroga atakują z bagna (9.5.1). Czołgi nie mogą zyskać

przewagi pancerza broniąc się/atakując z bagna (9.2.3).

PRZYKŁAD: Dwie jed. Osi atakują jed. Sowiecką. Jed. A jest

podzielona na 2 bo atakuje przez dużą rzekę, jed. B nie jest

podzielona. Sowiecka jednostka jest podwojona ze względu na

zasadę 9.5.1. Brak pancerza (9.2.3). wynik to 13 do 10 = 1-1.

(9.5.5) Izium Bend (Heks 1521): Rzeka

przepływa przez heks. Zignoruj tą jej część

która przepływa przez środek heksu.

(9.5.6) Jezioro: Nie można atakować przez jeziora dopóki nie

zamarzną one. Jeziora na stepie Kalmyk zamarzają w turze 28

(23.4).

9.6 GÓRY, WYSOKIE GÓRY i MIASTA
(9.6.1) Góry: Wszystkie jed. typu piechotnego mają podwojoną

obronę w górach. Jed. piechoty górskiej Osi mają podwojony

atak w górach (20.2).

(9.6.2) Heksy wysokogórskie: Tylko jed. piechoty górskiej

mogą wchodzić i atakować na heksach wysokogórskich i nie

mają one przy tym podwojonego ataku. Całkowicie

wysokogórski heks jest traktowany jako (zwykły) górski

otoczony heksami wysokogórskimi.

(9.6.3) Miasto: Wszystkie jed. Typu piechotnego mają

podwojoną obronę w mieście.

9.7 FORTYFIKACJE
(9.7.1) Efekty dla walki: Fortyfikacje zapewniają

przesunięcie jednej kolumny dla obrońcy (1L) w

CRT i zapobiega każdej ze stron uzyskaniu przewagi

pancerza. Bonusy z fortyfikacji mogą się łączyć z

tymi z rzek i trudnego terenu – obrońca może uzyskać

przesunięcie z fortyfikacji i podwojoną obronę dzięki rzece.

Fortyfikacje w trudnym terenie zapewniają 2 przesunięcia.

(9.7.2) Budowanie fortyfikacji: Koszt budowy fortyfikacji

(18.1) to jeden punkt zasobów. Budowa jest dwuetapowa –

rozpoczyna się w fazie przygotowań rozgrywającego gracza

(połóż znacznik na odwrocie “w budowie”) i ukończ w przyszłej

swojej fazie przygotowań (obróć na drugą stronę). Fortyfikacje

muszą być położone na heksie który jest w zaopatrzeniu i nie jest

kontrolowany przez wroga. (16.3.4). Przyjazne jed. nie są

konieczne by zbudować fortyfikacje jeśli nie są one budowane w

EZOC. Zaopatrzenie nie jest konieczne gdy fortyfikacje maja

być obrócone na gotową stronę.

(9.7.3) Ograniczenia budowy: Nie więcej niż jedna fortyfikacja

może być zbudowana na heksie. Nie można ich zbudować:

• W mieście, górach, bagnach, lub zalesionym trudnym terenie.

• W EZOC jeśli nie ma tam przyjaznej jednostki.

• Każda ze stron posiada limit fortyfikacji, które mogą posiadać

w jednym momencie na mapie określony przez ilość

znaczników (Oś = 12, Sowieci = 24). Usunięte fortyfikacje

mogą być odbudowane..

(9.7.4) Puste fortyfikacje: Sam znacznik fortyfikacji nie ma

wpływu na wrogie jednostki i nie wpływa na ruch przeciwnych

jed. w żadnym stopniu. Puste fortyfikacje nie mają wpływu na

LOS. Puste fortyfikacje nie mogą być zaatakowane lub wycofać się.

(9.7.5) Usuwanie znaczników fortyfikacji: Przyjazne znaczniki

fortyfikacji mogą być usunięte kiedykolwiek podczas tury

gracza. Muszą być one usunięte gdy wrogie jednostki wejdą na

heks.

(9.7.6) Fortyfikacje wydrukowane na mapie: Wzdłuż linii

frontu i wokół Rostowa naniesione są czerwone linie. Są to

wydrukowane fortyfikacje które działają tak samo jak normalne

poza tym iż nie mogą być usunięte. Jed. Osi nigdy nie uzyskują

korzyści z tych fortyfikacji.

(9.7.7) Dezaktywacja wydrukowanych fortyfikacji: Te

fortyfikacje zostają dezaktywowane w trzech przypadkach.

Dezaktywacje określa się na końcu tury Sowieckiej. Heksy

fortyfikacji zostają dezaktywowane jako grupa – nie pojedynczo.

Raz dezaktywowane są ignorowane do końca gry.

• Linia fortyfikacji na północ od Charkowa jest dezaktywowana

gdy nie ma na niej żadnej Sowieckiej jed.

• Linia fortyfikacji na północ od Charkowa, poza czterema

heksami koło Rostowa, staja się nieaktywne jeśli na żadnej z

nich nie ma Sowieckiej jed.

• Fortyfikacje Rostowa przestają działać gdy nie ma na nich

żadnych jed. Sowieckich a Rostów kontroluje gracz Osi .

9.8 JEDNOSTKI DOWODZENIA

Obrona tych jed. jest używana jedynie gdy jest ona

jedyną jed. na heksie. Jeśli jest więcej takich jed. na

heksie używaj siły obrony tylko jednej z nich. Gdy

jest zgrupowana z innymi jed. nie może zostać

wybrana do utraty poziomu puki wszystkie inne jed.

nie zostana wyeliminowane.

9.9 INNE MODYFIKATORY WALKI
• Rough and Wooded Rough hexes provide one shift left (TEC)

• Train marker: Defense Strength reduced to 1 (5.6.4)

• Defender Disrupted: Defense Strength halved (13.2)

• Defender in Full Retreat: Defense Strength = 0 (13.3)

• Attacker is Out of Supply: Attack Strength halved (16.4)

• Jed. Osi na północ od linia heksów xx43 -1 ataku i obrony.

Siła ataku < 1 I siła obrony < 2 (23.4).

Ważne: Nie można atakować z heksu gdzie są budowane

fortyfikacje.

Stalingrad ’42 12

© 2019 GMT Games, LLC

10.0 REZULTATY WALKI
10.1 WYJAŚNIENIE REZULTATÓW WALKI
Słowa “atakujący” i “obrońca” dotyczą jedynie jed. biorących

udział w bitwie – nie strategicznej sytuacji.

DS = OBROŃCA ZNISZCZONY: Obrońca traci jeden poziom –

jed. jest wybierana przez atakującego. Ocalali obrońcy muszą

wycofać się 4 heksy i zostać oznaczeni pełnym odwrotem – brak

możliwości zdeterminowanej obrony (DD) (11.0).

DR4 = Obrońca musi wycofać się 4 heksy i zostać oznaczony

pełnym odwrotem – brak zdeterminowanej defensywy (11.0).

D1 = Obrońca traci jeden poziom. Ocalali obrońcy muszą wycofać

się 3 heksy i stać się rozproszonymi lub przeprowadzić DD.

A1/D1 = Obie strony tacą po poziomie. Ocalali obrońcy muszą

wycofać się 2 heksy i stać się rozproszonymi lub przeprowadzić

zdeterminowaną defensywę (DD).

DR2 = Obrońca musi wycofać się 2 heksy i stać się

rozproszonym lub przeprowadzić zdeterminowaną defensywę.

A1/DR2 = Atakujący traci poziom. Obrońca musi wycofać się 2
heksy i stać się rozproszonym lub przeprowadzić DD.

DRX = Obie strony tacą po poziomie – jed. tracąca jest

wyznaczana przez przeciwnego gracza. Obrońca musi wycofać

się 2 heksy i stać się rozproszonym lub przeprowadzić DD

EX = Wymiana: Obie strony tacą po poziomie – jed. tracąca

jest wyznaczana przez przeciwnego gracza. Brak odwrotu. Jeśli

obrońca zginął atakujący może wejść na heks przez okupowany

przez obrońcę i się zatrzymać – ograniczona ofensywa (14.2.3).

A1 = Atakujący traci poziom. Brak odwrotu i ofensywy.

Adv 2, Adv 3, Adv 4 = Jeśli obrońca wycofuje się, atakujący

może przeprowadzić ofensywę równą ilości zaznaczonych

heksów . Patrz 14.2.2 maksymalne wartości ofensywy.

10.2 WYBIERANIE UTRATY POZIOMU
(10.2.1) Utarta poziomu może pochodzić jedynie od

zaangażowanych jed. – jednostka nie wnosząca ataku lub obrony

do bitwy nie może być wybrana do utraty poziomu póki

wszystkie inne jed. nie zostały wyeliminowane. Każda

zaangażowana jed. może być wybrana do utraty poziomu, nie

koniecznie ta zapewniająca przewagę pancerza.

PRZYKŁAD: Jed. niebitewne, ponad limit grupowania I te które

wycofały się z wcześniejszej bitwy na ten heks nie wnoszą nic do

obrony i nie mogą być wybrane do utraty poziomu.

(10.2.2) Kto wybiera: Gracz wybiera swoją stratę jeśli nie

wypadł wynik DS, EX lub DRX. Gdy wypadnie ten rezultat

przeciwnik wybiera stratę przeciwnikowi.

(10.2.3) Wybieranie straty przeciwnikowi: Gdy wybierasz

strate poziomu przeciwnika, możesz wybrać każdą

zaangażowaną jed. Bitewną poza jed. dowodzenia (9.8) I

niektórymi sojusznikami rzeszy (20.5.2); te jednostki mogą być

wybrane jedynie gdy na heksie nie pozostała żadna jednostka

bitewna. Jed. niebitewne i znaczniki nigdy nie mogą być

wybrane.

10.3 ZAZNACZANIE UTRATY POZIOMU
Obrócenie jed. na drugą stronę oznacza utratę poziomu. Jeśli jest

to 1 poziomowa jed. lub już obrócona 2 poziomowa jest ona

eliminowana. Zredukowana 3 poziomowa jed. która uzyskuje

kolejną stratę formuje szczątki (10.4) lub jest umieszczana na

polu jed. wyeliminowanych (10.4.2).

10.4 SZCZĄTKI I ICH POLA
(10.4.1) Gdy 3 poziomowa jed. uzyskuje drugą

utratę poziomu może być zastąpiona jej szczątkami

w odpowiednim typie. Połóż dywizję lub korpus na

polu szczątków wydrukowanym na mapie a

zastępujący ją skrawek na mapie.

(10.4.2) Pomijanie szczątków: Gracz może zdecydować że

zamiast zamieniać 2 razy osłabioną 3 poziomową jed. w szczątki

może przenieść ją do pola jed. wyeliminowanych. W tym

wypadku jedne uzupełnienia przywrócą ją na jej drugim

poziomie (obróconym). Ta opcja jest obowiązkowa jeśli nie ma

już dostępnych żadnych szczątków.

(10.4.3) Absolutna eliminacja: Jeśli szczątki są eliminowane,

jed. którą reprezentowały jest permanentnie usunięta z gry a

szczątki wracają na swoje pole gotowe do użycia przez następną

jed. Jed. permanentnie usunięte z gry nie mogą być przywrócone

uzupełnieniami – połóż jed. w pudełku od gry, a nie na polu jed.

wyeliminowanych.

11.0 ZDETERMINOWANA DEFENSYWA
11.1 GENERALNIE
(11.1.1) Zastosowanie: Obrońca może prubować anulować

odwrót z wyników A1/DR2, DR2, A1/D1, DRX, i D1 na CRT

poprzez użycie tabeli zdeterminowanej defensywy jeśli ma

przynajmniej jedną jed. 1 poziomową i CRT na to pozwala

(11.2.2). Sukces na tabeli zdeterminowanej defensywy usuwa

odwrót, rozproszenie i ofensywę przeciwnika.

(11.1.2) Ani kroku w tył!: Do tury 8, jedyne jed. Sowieckie

mogące używać zdeterminowanej defensywy to jed. NKVD, jed.

kwalifikujące się do zdesperowanej defensywy (11.5) i jed. które

miały podwojoną obronę lub uzyskały korzystną dla siebie

kolumnę w CRT. Po turze 8 ograniczenie jest zniesione.

UWAGA TWÓRCY: to odnosi się do rozkazu Stalina nr. 227

wydanego 28 lipca 1942 (Tura 8) który zawierał sławny cytat

“Ani kroku w tył!”

11.2 TABELA ZDETERMINOWANEJ DEFENSYWY
(11.2.1) Procedura: Utraty poziomów poprzez CRT są

wdrażane przed zdeterminowaną defensywą (DD). Jeśli

pozostały dwie lub więcej jed. obrońców w grupie, obrońca

wybiera jed. dowodzącą (11.2.3). Jeśli pozostała tylko jedna jed.

to on musi być tą dowodzącą. Teren na którym jest obrońca

określa która kolumna jest używana. Używaj prawej kolumny

dla jed. w mieście, używaj lewej dla jed. na pustkach i

pustyniach bez fortyfikacji lub miasteczek i środkowej kolumny

dla innych heksów (z fortyfikacjami). Rzuć 6 ścienną kostką i

wdróż rezultat.

Stalingrad ’42 13

© 2019 GMT Games, LLC

(11.2.2) Znaczenie kolorów CRT: Kolor tła w CRT oznacza

następująco:

= Zdeterminowana defensywa niedozwolona

= Zdeterminowana obrona zredukowana o –1 DRM I jest

dozwolona jedynie jeśli obrońca znajduje się na heksie z VP

lub kwalifikuje się do zdesperowanej defensywy (11.5).

(11.2.3) Jed. dowodząca: Jed. dowodząca wpływa na DRMs I cierpi

utratę poziomu jeśli wynik tego wymaga. Każda dobrze

dowodzona jed. bitewna może być jed. dowodząca poza jed. w

ruchu kolejowym i ASUs.

(11.2.4) Modyfikatory do rzutu:

+1 Elitarna jed. dowodząca (2.3.2)*

–1 Niedoświadczona jed. dowodząca (2.3.2)

+1 Wsparcie defensywne (11.3)

–1 Rezultat w CRT z pomarańczowym tłem .

*Wszystkie jed. niemieckie broniące się w mieście (obu typów)

lub fortyfikacjach traktowane są jako elita.

11.3 WSPARCIE DEFENSYWNE
Obrońcamoże użyć jed. powietrznej lub jednego ASU z

zaszięgiem by dodać +1 do rzutu kostką. Obrońca musi to

zadeklarować przed rzutem kostką. Tylko jed. powietrzne i

ASUs na ich gotowej stronie mogą być użyte, nie więcej niż

jedna może być użyta w jednej zdeterminowanej defensywie –

maksymalny modyfikator wsparcia defensywnego to +1. Raz

użyte jed. powietrzne lub ASU są obracane na zużytą stronę.

11.4 WYTŁUMACZENIE ZASAD
(11.4.1) Lista zasad

S = Sukces: Odwrót anulowany

P = Częściowy sukces (11.6)

F = Porażka: nieudana DD

(11.4.3) #/# = utrata poziomu, Atakujący/Obrońca

* = obrońca wybiera stratę atakującego.

(11.4.2) 1 poziomowy obrońca: Jeśli obrońca posiadał tylko

jeden poziom i ten poziom został utracony w udanej DD,

atakujący zyskuje ograniczoną ofensywę (14.2.3).

(11.4.3) Nieudana zdeterminowana defensywa: Jeśli DD

kończy się porażką “F”, obrońca musi się wycofać jeśli nie jest

to zdesperowana defensywa (11.5).

11.5 ZDESPEROWANA DEFENSYWA
(11.5.1) Zastosowanie: Jed. w zdesperowanej defensywie rzuca I

rzuca puki odwrót nie będzie anulowany lub jed. będzie

wyeliminowana. Zdesperowana obrona jest gdy grupa obrońców:

• Będzie wyeliminowana poprzez odwrót, lub

• Okupuje port po którego utracie i odwrocie będzie OOS.

(11.5.2) Procedura: Zakomunikuj żę jed. są w zdesperowanej

defensywie i przeprowadź normalną zdeterminowaną

defensywę. Jednak, jeśli rezultat to porażka (F-/- lub F-/1),

zignoruj go, zadaj utratę poziomu jed. dowodzącej. W każdej

próbie, stosuj modyfikatory walki (11.2.4). Nowa jed.

dowodząca może być wybrana przy każdej nowej próbie.

11.6 CZĘŚCIOWY SUKCES
Efekt częściowego sukcesu zależy od terenu.

(11.6.1) Opóźnienie: Jeśli obrońca nie znajduje się w mieście,

częściowy sukces jest traktowany jako opóźnienie – odwrót i

ofensywa określona w wyniku z CRT je ignorowany, zamiast tego

obrońca musi się wycofać jeden lub dwa heksy a atakujący może

przeprowadzić ofensywę o jeden heks (w dowolnym kierunku).

Obrońca jest wciąż rozproszony mimo odwrotu o 1 heks.

Przełamanie nie jest możliwe. Jeśli obrońca straci ostatni poziom

w opóźnieniu, ofensywa atakującego i tak wynosi 1. Jeśli obrońca

jest w zdesperowanej defensywie i rzuca rezultat opóźnienie,

wtedy traktuj go jako F-/- - porażkę – usuń poziom i rzuć

ponownie. Jeśli znów wypadnie rezultat opóźnienie, traktuj drugi

taki jako rezultat S-/1.

(11.6.2) Walka miejska: Jeśli obrońca był w

mieście połóż znacznik walki miejskiej na stronie

z 1 i usuń odwrót. Jeśli częściowy sukces znów

zajdzie i znacznik walki miejskiej jest na stronie

z 1 obróć znacznik na drugą stronę z 2 i anuluj odwrót. Raz

duże miasto posiada znacznik “City Battle 2”, traktuj dalsze

rezultaty częściowy sukces dla tego heksu jako opóźnienie

(11.6.1). W małych miastach styuacja wygląda podobnie poza tym

że maksymalny poziom walki miejskiej to 1.

Te znaczniki są usuwane gdy obrońca opuści heks, lub gdy

oryginalny napastnik nie sąsiaduje już z tym miastem. Znacznik

walki miejskiej nie ma żadnych innych efektów na ruch i walkę.

Istnieje zaawansowana zasada która pozwala obydwu stroną

okupować miasto podczas walki miejskiej, sporne miasto (29.0).

PRZYKŁAD: Na heksie A częściowy sukces zmusza obrońcę do

wycofania się o jeden lub dwa heksy; jed. Osi mogą

przeprowadzić ofensywę o 1 heks w dowolnym kierunku. Na

heksie B częściowy sukces da tylko znacznik walki miejskiej .

PRZYKŁAD: Elitarna i regularna jed. bronią się w lesie bez

możliwości odwrotu, wynik CRT to D1. Obrońca usuwa jeden

poziom ze swojej regularnej jed., deklaruje zdesperowaną

defensywę i wybiera swoją elitarną jed. jako jed. dowodzącą.

Używając środkowej kolumny w tabeli DD wyrzuca 2, który

jest zmodyfikowany do 3 za elitę i rezultat to “F -/-” -porażka.

Redukuje swoją elitarną jed. i rzuca ponownie. Wyrzuca 4

(+1) = 5 = “S -/1” – odwrót jest anulowany kosztem

kolejnego poziomu dowodzącej jed. Obrońca stracił w sumie

trzy poziomy jednostek.

Stalingrad ’42 14

© 2019 GMT Games, LLC

12.0 ODWROTY
12.1 PROCEDURA ODWROTU
(12.1.1) Długość odwrotu: Gdy jed. są zmuszone do odwrotu

przez wynik w CRT lub przez Auto DS, obrońca musi opuścić

swój heks i wycofać o następującą liczbę heksów:

• 4 przy rezultacie DS lub DR4

• 3 przy rezultacie D1

• 2 przy rezultatach A1/DR, DR2, A1/D1 i DRX.

(12.1.2) Grupy: Grupa w odwrocie może się dzielić i kończyć

go na różnych heksach. Jed. mogą się wycofywać przez

przyjazne jed. bez przeszkadzania im.

(12.1.3) Kierunki i zasady odwrotów: Wszystkie odwroty

muszą się stosować do poniższych reguł. Zasady są ułożone

według ważności (#1 jes ważniejsze od #2, itd.):

1. Odwrót wykonuje się na heks który nie daje eliminacji (12.2).

2. Jeśli to możliwe jed. musi się wycofać 2, 3 lub 4 heksy

(określone przez rezultat) od heksu bitewnego. Jeśli to

niemożliwe i istnieje przyjazny heks do którego mogłaby się

wycofać, grupa może stracić jeden poziom by zredukować

swój odwrót o 1 heks lub dwa poziomy by zredukować go o 2

heksy lub trzy poziomy by zredukować go o trzy heksy.

Odwrót musi wynosić przynajmniej jeden heks. Ten skrócony

odwrót jest dozwolony jedynie gdy kończy się na heksie

okupowanym przez przyjazne jed. które nie wycofywały się

już w tej fazie walki. Ta zasada jest dozwolona jedynie przy

unikaniu eliminacji przez jed. lub grupę i nie skraca ona

ofensywy atakującego ani nie zmienia rozproszenia lub

pełnego odwrotu.

3. Jeśli można wycofaj się na heks mogący utworzyć LOS (16.3).

(12.1.4) Ponad limitowe grupowanie: Jed. mogą zakończyć

swój odwrót z przekroczonym limitem grupowania. Jednakże,

limit musi być przywrócony przed końcem swojej następnej fazy

ruchu kiedy to wszystkie jed. ponad limit są usuwane (4.4).

(12.1.5) Odwrót atakującego: Atakujący nigdy się nie

wycofuje poza udanym uwolnieniu (27.0).

12.2 ELIMINACJA POPRZEZ ODWRÓT
Jed. są eliminowane jeśli wycofają się:

• Na heks okupowany przez jed. przeciwnika.

• Przez wrogą linię ZOC.

• Przez dwa następujące po sobie heksy we EZOC.

• We EZOC która jest ostatnim heksem odwrotu (jednostka

może się poruszyć jeden dodatkowy heks jeśli uchroni to ją

przed eliminacją). Nie jest to dozwolone dla jed. która

wycofała się do dwóch pod rząd heksów we EZOCs

• Przez niezamarzniętą dużą rzekę bez mostu. Zachodzi to nawet

gdy jed. zaczęła swój odwrót na heksie sąsiadującym z tą

rzeką. Jed. mogą się wycofać przez dużą rzekę z mostem

(włączając w to most pontonowy [5.5.5]) bez ograniczeń.

Promy na dużych rzekach traktuj jako stałe mosty pontonowe.

• Przez Wołgę (również przez promy).

• Poza mapę, jeśli nie jest to przyjazna strefa wejścia (22.2).

(Jed. wycofująca się do przyjaznej strefy wejścia

automatycznie realizuje cały swój odwrót.)

• Na lub przez heks przez który nie mogła by się poruszać

podczas fazy ruchu.

Przyjazna jed. która nie wycofywała się w tej fazie walki neguje

EZOCs na heksie na którym się znajduje przy zasady odwrotów.

12.3 ELIMINACJA NIE REDUKUJE OFENSYWY
Jeśli obrońca został wyeliminowany atakujący zachowyje

wartość swojej ofensywy.

Ważne: Jed. którym grozi eliminacja modą więcej niż raz

rzucać dla tabeli zdeterminowanej defensywy (11.5).

Ważne: Jed. nie muszą unikać EZOCs – tylko eliminacji przez

EZOCs (patrz 12.2). Jed. mogą też wykonać odwrót na heks z

przekroczeniem limitu grupowania.

PRZYKŁADY ODWROTÓW: Zakreskowany heks oznacza

EZOCs. Jed. A i B musi wycofać się 2 heksy. Jed. A ma tylko

jedną możliwą drogę odwrotu – na heks zawierający jed.

“C”. Jest to dozwolone bo jed. C anuluje EZOCs na tym

heskie dla zasady odwrotów. Jed. B ma wybór czterech

heksów do odwrotu poprzez przyjazne jed. D i E.

WIĘCEJ PRZYKŁADÓW ODWROTU: Jed. A i B muszą się

wycofać się o 2 heksy. Jed. A jest wyeliminowana ponieważ

musi wejść w dwa heksy, jeden po drugim, w EZOC. Jed. B

unika eliminacji dzięki jed. C I następnie wycofać się o jeden

dodatkowy heks (12.2).

Stalingrad ’42 15

© 2019 GMT Games, LLC

1-4 Brak efektu

12.4 WALKA Z JED. KTÓRE SIE WYCOFAŁY
Jeśli jed. lub grupa wycofała się na heks okupowany przez

przyjazne jed. i ten heks jest również atakowany (nie przy

przełamaniu) w tej samej fazie walki, jed. które już się wycofały

nie dodają swojej siły obrony do siły obrońców, nie mogą być

jed. dowodzącą, nie mogą być wybrane do utraty poziomu jeśli

są zmuszone do ponownego odwrotu, są eliminowane. Zasada ta

jest inna przy przekłamaniach - patrz 15.3.

13.0 ROZPROSZENIE i REGENERACJA
13.1 ROZPROSZENIE, PEŁEN ODWRÓT i DOBRE

DOWODZENIE
(13.1.1) Podstawy: Jed. bitewne są zawsze w jednym z trzech

stanów: rozproszeniu, pełnym odwrocie lub dobrym

dowodzeniu. Jednostka nie będąca ani rozproszoną ani w pełnym

odwrocie jest określana jako dobrze dowodzona. Jed. niebitewne

są zawsze w dobrym dowodzeniu.

(13.1.2) Jak jednostki stają się rozproszone:

• Jed. bitewna przy odwrocie o 1-3 heksy staje się rozproszona.

• ASU (18.2) które poruszyły się o więcej niż 2 heksy podczas

swojej fazy ruchu stają się rozproszone.

(13.1.3) Jednostki są w pełnym odwrocie:

• Jed. bitewna uzyskująca odwrót o 4 hesky (rezultat w CRT -

DR4 lub DS) przechodzą w pełen odwrót.

• Jed. rozproszona zmuszona ponownie do odwrotu przechodzi

w pełen odwrót.

• DOBROWOLNA METODA: Podczas swojej fazy ruchu, gracz

może zmienić swoje jednostki z dobrze dowodzonych lub

rozproszonych na w pełnym odwrocie. Patrz 13.3.1.

13.2 EFEKTY ROZPROSZENIA
(13.2.1) Rozproszone jed. otrzymują poniższe kary:

• RUCH: Może używać jedynie ruchu taktycznego.

Nie może używać ruchu kolejkowego i morskiego oraz

wchodzić do przyjaznych stref wejścia.

• LINIE ZOC: Tworzy ZOC ale nie może być w żadnym

przypadku użyta do stworzenia linii ZOC.

• WALKA: Nie możę atakować. Jed. rozproszone mają siłę

obrony dzieloną na pół (zaokrąglając w górę) i nie mogą być

wybrane na jed. dowodzącą (11.2.3). Rozproszone czołgi

wciąż niwelują i zapewniają przewagę pancerza.

• UZUPEŁNIENIA: Nie może otrzymać uzupełnień (21.2).

• ASUs: Nie mogą być odwrócone na gotową stronę, i

zapewniać korzyści w walce (18.2.3).

(13.2.2) Umiejętności pozostające: Rozproszone jednostki

utrzymują swoje ZOC i przewagę pancerza. Inne jed. mogą

grupować się lub poruszać przez/z jed. rozproszonymi bez

stawania się rozproszonymi.

13.3 EFEKTY PEŁNEGO ODWROTU
(13.3.1) Korzyści pełnego odwrotu: Jed. w pełnym

odwrocie może używać całego swojego MA i

używać ruchu rozszerzonego. Zmechanizowane jed.

w pełnym odwrocie mogą używać bonusu z drogi.

Jednostki które dobrowolnie przeszły w pełen odwrót które

rozpoczęły swój ruch we EZOC mogą zignorować koszt +2 MPs

by wyjść z EZOC. (Jest to zmiana względem innych gier z tej

serii.)

(13.3.2) Kary pełnego odwrotu: Jed. w pełnym odwrocie

otrzymują te same kary co jed. rozproszone (poza karami przy

ruchu) z dodatkowymi poniższymi karami:

• EZOCS: Nie mogą wejść we EZOC chyba że na tym heksie

znajduje się przyjazna jed. nie będąca w pełnym odwrocie.

• AUTOMATYCZNY ODWRÓT: Jeśli wroga jed. bitewna

wczodzi w sąsiedztwo jed. w pełnym odwrocie i ta jed. w

pełnym odwrocie nie jest zgrupowana z jed. nie będącą w

pełnym odwrocie, jednostka(ki) w pełnym odwrocie muszą

natychmiast wycofać się o 2 heksy przez ich właściciela. Jed.

w pełnym odwrocie mogą pozostać w sąsiedztwie lub wejść w

sąsiedztwo wrogich jed. tak długo jak na tym heksie znajduje

się przyjazna jed. nie będąca w pełnym odwrocie.

• WALKA: Ich siła obrony to 0. Jeśli jest zgrupowana z innymi

jed. Nie wnosi nic do obrony (włączając w to przewagę

pancerza i zdeterminowaną defensywę). Jeśli jed. z którymi

była zgrupowana wycofują się lub są eliminowane - patrz 12.4

jeśli zachodzi, jeśli nie wycofaj wg. rezultatu w CRT.

• REGENERACJA: Regeneracja trwa dłużej (13.4).

• NASTĘPNE ODWROTY: Brak dodatkowych kar gdy jed.

zmuszona do ponownego odwrotu.

Gdy jed. raz wejdzie w pełen odwrót jest ona ciężka do

zniszczenia ze względu na automatyczny odwrót o 2 heksy gdy

wroga jednostka wchodzi z nimi w sąsiedztwo.

13.4 FAZA REGENERACJI
Podczas regeneracji wszystkie przyjazne rozproszone jed. lub w

pełnym odwrocie nie będące we EZOC automatycznie

odnawiają się o jeden etap – znaczniki rozproszenia są usuwane

a pełnego odwrotu obracane na ich stronę z rozproszeniem . Jeśli

jed. rozproszone/w pełnym odwrocie znajdują się w EZOC

regeneracja jest uzależniona od wyniku w tabeli regeneracji

uzyskanego poprzez rzut kostki. Rzucaj zawsze osobno dla

każdej jednostki.

13.5 TABELA REGENERACJI

Wynik Rezultat

5-6 Jed. jest odnawiana o jeden etap

Modyfikatory rzutu:

+1 jed. jest elitą

–1 jed. jest niedoświadczona

Traktuj rezultat mniejszy niż 1 jako 1, a większy niż 6 jako 6.

Stalingrad ’42 16

© 2019 GMT Games, LLC

14.0 OFENSYWA
14.1 PODSTAWA
Jeśli obrońca jest wyeliminowany lub musi się wycofać,

wszystkie jed. atakującego biorące udział w ataku (z

wyłączeniem ASUs które zapewniały przesunięcie kolumny) i

wszystkie jed. bitewne/niebitewne które były zgrupowane z

atakującymi jed., ale nie zapewniły żadnej siły ataku, mogą

przeprowadzić ofensywę. Ofensywa nie wydaje MPs, tylko

podaną ilość heksów. Limit grupowania musi być sprawdzany

na końcu każdej ofensywy.

14.2 ZASIĘG OFENSYWY
(14.2.1) Zasięg ofensywy: Liczba heksów o jaką jed. może

przeprowadzić ofensywę to zasięg ofensywy. Jest to określane

przez rezultat w CRT (np. “Adv 4” pozwala na 4 heksy

ofensywy) i limitowane przez wskaźniki ofensywy (14.2.2).

(14.2.2) Zasięg ofensywy:

• 4 heksy: Jed. zmechanizowane (poza HQs Sowieckiej Armii z

MA 3).

• 3 heksy: Jed. kawalerii

• 2 heksy: pozostałe (piechota, ochrona, rowerzyści, NKVD).

PRZYKŁAD: Trzy jed. Osi atakują jed. Sowiecką i rezultat w

CRT to DS Adv 4. Jed. zmechanizowane mogą się poruszyć o 4

heksy, kawaleria o 3, a piechota o 2.

(14.2.3) Organiczona ofensywa: Atakuący może jedynie wejść

na heks zajmowany przez obrońcę, lub w ogóle nie

przeprowadza ofensywy. To zachodzi gdy:

• Wszystkie jed. obrońcy zostały wyeliminowane - EX result.

• Obrońca stracił ostatni poziom podczas udanej DD.

(14.2.4) Ofensywa o 1 heks: To zachodzi przy opóźnieniu w

tabeli DD. Jed. mogą przeprowadzić ofensywę w dowolnym

kierunku ale bez możliwości przełamania.

14.3 OFENSYWA W DOWOLNYM KIERUNKU
Jed. mogą prowadzić ofensywę w dowolnym kierunku bez

konieczności wchodzenia na heks zajmowany przez obrońcę,

poza Limitowaną Ofensywą (14.2.3). Patrz też (14.5).

14.4 OFENSYWA i E ZOCs
(14.4.1) Wrogie linie ZOC: Jed. nigdy nie może podczas

ofensywy wejść na lub przez wrogie linie ZOC poza

wchodzeniem na heks zajmowany przez obrońcę.

(14.4.2) EZOCs: Jed. musi się zatrzymać wchodząc w EZOC

(nawet z przyjaznymi jed. na heksie) z dwoma wyjątkami:

• Jednostki mogą przejść przez heks zajmowany przez obrońcę

ignorując EZOCs. Raz przechodząc heks zajmowany przez

obrońcę musi się zatrzymać gdy wejdzie w EZOC.

• Podczas przełamania (15.0) jed. mogą się uwolnić z EZOCs

poprzez kolejny atak (patrz 15.2.6).

PRZYKŁAD: W tym przykładzie, jed. może dokonać ofensywy o

max. 4 heksy, zatrzymując się gdy wejdzie w EZOC (inną niż w

heksie obrońcy). Wroga linia ZOC może być przekroczona

jedynie przy wchodzeniu na heks obrońcy. Zielone strzałki

przypominają że ofensywę można prowadzić w każdym kierunku.

14.5 TEREN i OFENSYWA
• Żadna jed. nie może prowadzić ofensywę przez heksy

niedostępne przy zwykłym ruchu.

• DUŻE RZEKI: Jed. mogą przekroczyć dużą rzekę bez mostu

jedynie podczas pierwszego heksu ich ofensywy. Ta ofensywa

musi wejść w heks obrońcy. Jeśli nie atakujesz przez dużą

rzekę bez mostu nie możesz jej przekroczyć podczas

ofensywy. Jed. może przekroczyć rzekę używając mostu (w

tym pontonowego [5.5.5] i kolejowego) w dowolnym

Momocie swojej ofensywy. Ta zasada nie zachodzi gdy duże

rzeki zamarzają (23.4).

• BAGNA i GÓRY: Jed. muszą zakończyć swoją ofensywę jeśli

wejdą na heks górski lub bagna chyba że korzystają z drogi.

Zmechanizowane jed. nie mogą prowadzić ofensywy w góry.

BRAK EFEKTU: Małe rzeki, miasta, miasteczka, pustynie, trudny

teren i zalesiony trudny teren nie mają wpływu na ofensywę.

15.0 PRZEŁAMANIE
15.1 GENERALNIE
Każda jed. która uzyskała ofensywę 2-4 heksy pozwala jed.

biorącej udział w walce na przeprowadzenie przełamania.

Przełamanie pozwala jed. zaatakować podczas ich ofensywy.

Przełamanie jest traktowane jak normalna walka (używaj CRT).

15.2 PRZEBIEG
(15.2.1) Kolejność: Podążaj za poniższą kolejnością:

Etap 1: Określ która grupa będzie grupą przełamującą (15.2.2).

Jeśli grupa przełamująca będzie formowana na heksie obrońcy

zrób to teraz (15.2.3).

Stalingrad ’42 17

© 2019 GMT Games, LLC

Etap 2: Przeprowadź ofensywę grupy przełamującej i rozpatrz

każde przełamanie które zajdzie.

Etap 3: Przeprowadź ofensywę innych jed. biorących udział w

ataku nie będących częścią grupy przełamującej. Te jed. nie

mogą przeprowadzić przełamania.

(15.2.2) Grupa przełamująca: W każdym ataku, tylko jedna

grupa może przeprowadzić przełamanie. Grupa ta jest nazywana

grupą przełamującą. Grupa przełamująca musi zakończyć całą

swoją ofensywę i wszystkie przełamania zanim nim inne jed.

biorące udział w ataku przeprowadzą swoją ofensywę.

(15.2.3) Formowanie grupy przełamującej: Grupa

przełamująca może być sformowana na heksie obrońcy przez

jed. biorące udział w ataku (z wzięciem pod uwagę limitu

grupowania). Ten ruch na heks okupowany przez obrońcę

kosztuje jeden heks z ofensywy.

(15.2.4) Spis kosztów: Poniższe koszty (w heksach) każdej akcji

możliwej do wykonania przez grupę przełamującą:

1 Formowanie się na heksie obrońcy (15.2.3).

1 Zrezygnowanie z wejścia na heks obrońcy (patrz na przykład

poniżej). Stosuje się to tylko do pierwotnej walki – nie przy

przełamaniu.

1 Poruszenie się o jeden heks.

1 Przeprowadzenie przełamania (wejście na heks obrońcy po

jedo wycofaniu się jest darmowy).

PRZYKŁAD: Rezultat w CRT pozwala na ofensywę o trzy heksy.

Jeśli grupa przełamująca atakuje jed. A płaci 1 heks za zmianę

kierunku, więc pozostają jej dwa heksy ofensywy.

PRZYKŁAD: Atak na X uzyskuje rezultat DS/Adv 4. Gracz Osi

przesuwa trzy jed. zmechanizowane na heks obrońcy i tworzy

tam grupę przełamującą. Grupa może teraz przeprowadzić

ofensywę o 3 heksy. Ich ostatnim heksem jest próba przełamania

Y (26 do 5 z dwoma przesunięciami = 7-1). Po tym gdy obrońca się

wycofał, grupa przełamująca wchodzi na heks obrońcy (Y) za

darmo. Gdy grupa przełamująca skończyła swoją ofensywę jed.

piechoty (C) porusza się o 2 heksy.

(15.2.5) Uprawnione cele: Przełamanie może dotyczyć każdej

wrogiej jed. do której grupa przełamująca weszła w sąsiedztwo

(włączając te które wycofały się po pierwotnej walce). Cel musi

być na heksie dostępnym dla jed. atakujących przy ofensywy.

(15.2.6) EZOCs zatrzymuje przełamanie: Jeśli grupa

przełamująca weszła w EZOC innym niż w heksie obrońcy,

grupa przełamująca musi się zatrzymać lub przeprowadzić

przełamanie. Jeśli grupa przełamująca usunęła EZOCs lub grupa

przełamująca uwolniła się z EZOCs poprzez wejście na heks

obrońcy może kontynuować swoją ofensywę.

(15.2.7) Nieudane przełamanie: Jeśli grupa przełamująca

uzyskuje wynik w CRT inny niż “Adv 3” lub “Adv 4”, wtedy

musi ona skończyć swoją ofensywę na heksie z którego

zaatakowała lub (jeśli obrońca został wyeliminowany lub się

wycofał) wejdź na heks obrońcy i się zatrzymaj..

(15.2.8) Udane przełamanie: Jeśli rezultatem przełamania było

Adv 3 lub Adv 4, wtedy grupa przełamująca może kontynuować

swoją ofensywę jeśli nie wykorzystała jeszcze całej. Gracz

rozgrywający może zdecydować czy kontynuować ją z heksu

obrońcy lub z heksu z którego przełamanie zostało rozpoczęte.

Jeśli kontynuuje się ofensywę z heksu obrońcy koszt wejścia na

niego jest darmowy – cena za to została już zapłacona przez

1heks kosztu próby przełamania.

(15.2.9) Obostrzenia:

• TEREN: Przełamanie nie jest możliwe jeśli atakujące jed. nie

mogły by legalnie poprowadzić ofensywy na ten heks (14.5).

• Niemieckie jed. lotnicze mogą wziąć udział w przełamaniu

ale tylko gdy zostały użyte w pierwotnej bitwie (9.3.7).

• Wsparcie artyleryjskie nie może być użyte w przełamaniu.

Wszystkie inne modyfikatory walki są używane (włączając

przewagę pancerza).

(15.2.10) Dzielenie grupy przełamującej: Grupa przełamująca

może zostawiać jed. w trakcie jej ruchu. Grupa przełamująca

może się podzielić i podążać w innych kierunkach – ale tylko

jedna grupa może dalej przeprowadzać przełamanie.

PRZYKŁAD: Rezultat pierwotnego ataku to DS/Adv 4. Pierwszy

punkt ofensywy jest użyty do utworzenia grupy w heksie obrońcy,

drugi punkt jest użyty do przeprowadzenia przełamania na

heksie X, po którym grupą nie weszła na ten heks (X). Trzeci

punkt jest wydawany na przełamanie w heksie Y (ruch do Y po

przełamaniu jest darmowy) i ostatni heks jest wydawany na

przełamanie heksy Z (grupa wchodzi na heks po ukończonym

przełamaniu i kończy swoją ofensywę). Zaznaczając, wszystkie

przełamania były udane.

Ważne: Atakujący nigdy nie uzyskuje dodatkowych heksów

ofensywy w wyniku udanego przełamania – zawsze używaj

ofensywy uzyskanej z pierwotnej bitwy.

Stalingrad ’42 18

© 2019 GMT Games, LLC

15.3 PZREŁAMANIE A JEDNOSTKI KTÓRE
WYCOFAŁY SIĘ
Inaczej niż w odwrotach po regularnej bitwie (12.4), jed. które

właśnie się wycofały mogą się bronić i nie są eliminowane gdy

są zmuszone do ponownego wycofania się. Jeśli heks obrońcy

ma przekroczony limit grupowania (12.1.4), wtedy wszystkie

jed. ponad limit (wybór obrońcy) nie wnoszą nic do obrony.

15.4 PRZEŁAMANIE i AUTO DS
Każde Auto DS uzyskane w fazie ruchu może stworzyć tylko

jedno przełamanie.

Często pojedyńczy Auto DS skutkuje że 2-4 hexes z jed. uzyskują

znacznik Auto DS – uważaj by nie stworzyć więcej niż jednej

grupy przełamującej.

16.0 ZAOPATRZENIE i IZOLACJA
16.1 FAZA ZAOPATRZENIA

Zaopatzrenie jed. jest sprawdzane podczas fazy

zaopatrzenia gracza rozgrywającego. Jed. mogące

stworzyć linię zaopatrzenia (16.3) do źródła

zaopatrzenia (16.2) są “w zaopatrzeniu.” Jeśli jakaś

jednostka lub grupa nie może utworzyć linii zaopatrzenia

uzyskuje znacznik bez zaopatrzenia. Jeśli jed. została już nim

oznaczona nie uzyskuje żadnych dodatkowych kar. Jeśli jed.

znów może utworzyć linię zaopatrzemnia traci ten znacznik.

16.2 ŹRÓDŁA ZAOPATRZENIA
(16.2.1) Zaopatrzenie pochodzi z przyjaznych wejść i portów.

(16.2.2) Wejścia: Przyjazne wejścia rozpoznaje się po ich

kolorze. Patrz 22.2 dla szczegółów.

(16.2.3) Porty są źródłami zaopatrzenia jeśli gracz kontroluje

morze na którym się znajdują. Gracz Sowiecki zawsze kontroluje

Może Czarne.

(16.2.4) Temryuk (heks 1949): Gracz kontrolujący Temryuk i

mogący stworzyć do niego LOS, kontroluje Morze Azowskie.

Temryuk był głównym portem Sowieckim na morzu Azowskim.

(16.2.5) Taman (heks 1549): Ten port w cieśninie Kerczeńskiej

nie jest źródłem zaopatrzenia dla gracza Sowieckiego, ale jest

źródłem gla gracza Osi jeśli jest przez niego kontrolowany.

Gdy Taman zostanie zdobyty gracz Osi zacznie uzyskiwać posiłki

z Planu Blüchera (20.7).

16.3 LINIA ZAOPATRZENIA
(16.3.1) Generalnie: Linia zaopatrzenia (LOS) jest linią

sąsiadujących ze sobą heksów. Zaczyna się ona na heksie

przyjaznej jed., przebiega przez swoją lądową część (16.3.2) do

drogi (16.3.3). Od tego momentu będzie się ona ciągnęła

drogami aż dojdzie do źródła zaopatrzenia Część lądowa (jeśli

jest) musi być zawsze przed częścią drogową.

(16.3.2) Część lądowa linii zaopatrzenia może mieć max. 5

heksów długości. Licz każdy heks gór lub bagien (bez dróg)

przez który przechodzi linia zaopatrzenia jako 2 heksy.

Może przebiegać przez wszystkie typy terenu ale nie może:

• Przechodzić przez niegrywalne heksy (2.2.3).

• Przechodzić przez heksy wysokogórskie bez drogi.

• Wejść na heks okupowany przez przeciwnika.

• Przekroczyć lub wejść na linie ZOC.

• Wejść dwa razy pod rząd we EZOC. Przyjazne jednostki

negują EZOCs na heksie który okupują dla tej zasady.

Ostatnia zasada pozwala dotrzeć zaopatrzeniu do jed. które są

częściowo okrążone.

(16.3.3) Część drogowa linii zaopatrzenia może mieć dowolną

długość ale może podążać jedynie heksami z drogą. Drogi które

spotykają się przy przeprawie promowej sąsiadują ze sobą

(tworzą jedną drogę). Nigdy część drogowa linii zaopatrzenia nie

może:

• Wejść na wrogi – okupowany heks.

• Wejść w EZOC – Przyjazne jed. negują EZOCs na heksie

który okupują dla tej zasady.

• Wejść na miasto (obu typów) kontrolowanego przez

przeciwnika (16.3.4).

PRZYKŁAD: Zakreskowane heksy oznaczają EZOCs. Sowieckie

jed. A, B, C i D są w zaopatrzeniu. Ich linia zaopatrzenia nie

przechodzi przez wrogie linie ZOC i nie wchodzi dwa razy z

rzędu we EZOC.

(16.3.4) Znaczniki kontroli: Znaczniki kontroli używa się

jedynie do miast i VP – ostatni gracz który przeszedł lub

okupował miasto lub VP kontroluje go. LOS nie moze być

przeprowadzona przez wrogie puste miasto lub VP (uznaj że ten

heks posiada garnizon nie reprezentowany przez żaden

znacznik). Wszystkie inne heksy wolne od ZOCs są przyjazne

dla obu graczy przy tworzeniu LOS.

16.4 KARY BRAKU ZAOPATRZENIA
Jed. posiadająca znacznik bez zaopatrzenia (biały lub czerwony)

otrzymuje poniższe kary:

• RUCH: Jed. zmechanizowane mogą używać jedynie

ruchu taktycznego (5.4).

• WALKA: Ich atak jest dzielony na 2 (pamiętaj o zaokrąglaniu

w górę, 1 będzie zawsze 1).

• OFENSYWA: Ograniczona do dwóch heksów..

• UZUPEŁNIENIA: Nie może otrzymać uzupełnień (21.2).

Stalingrad ’42 19

© 2019 GMT Games, LLC

POZOSTAŁE UMIEJĘTNOŚCI: Jed. bez zaopatrzenia

zachowują swoją pełną silę obrony, ZOCs, TQ i efekty pancerza.

16.5 WYNISZCZENIE IZOLACJĄ
(16.5.1) Wyniszczenie izolacją jed. bitewnych:

Podczas każdej swojej fazy zaopatrzenia wszystkie

przyjazne jed. bitewne (poza ASUs) które są

odizolowane i sąsiadują z wrogą jed. bitewną cierpią

na wyniszczenie izolacją. Jed. niebitewnnych i ASUs to nie

dotyczy. Jed. jest odizolowana jeśli nie możę stworzyć

nieskończenie długiej LOS (LOS z częścią drogową o

nieskończonej długości) do przyjaznego źródła zaopatrzenia.

Obróć ich znacznik OOS na jego czerwoną stronę by zaznaczyć

izolację. Wyniszczenie izolacją zachodzi podczas każdej własnej

fazy zaopatrzenia dla jed. które pozostały odizolowane (włączając

w to 1 turę).

(16.5.2) Tabela wyniszczenia izolacją

Wynik Rezultat

1-4 Jed. traci poziom

5, 6 Brak efektu

(16.5.3) Przebieg: Rzeć kostką dla każdej odizolowanej jed.

bitewnej, sąsiadującej z wrogą jed. i określ rezultat używając

tabeli wyniszczenia izolacją. Odizolowane jed. które nie sąsiadują

z wrogą jed. nie muszą rzucać za wyniszczenie izolacją. Jeśli

grupa jest odizolowana, rzucaj osobna dla każdej jed. w grupie.

Jed. może stracić swój ostatni poziom poprzez wyniszczenie.

(16.5.4) Modyfikatory rzutu

+? LOTNISKO: (+1 dla Sowietów/+2 dla Osi) jeśli jed. Może

przeprowadzić nieskończenie długą LOS do przynajmniej

jednego miasteczka, miasta (obu typów) lub heksu pustkowi

z którym nie sąsiaduje wroga jed. To reprezentuje lotniska

działające wewnątrz kotłów. Lotniska sąsiadujące z wrogimi

jed. nie mogą być używane. Podczas tur gdy pogoda to śnieg

modyfikator Osi z lotnisk jest zmniejszony do +1. Zredukuj

modyfikator o 1 jeśli najbliższa przyjazna linia kolejowa

znajduje się o więcej niż 15 heksów.

+1 MIASTO: Jeśli jed. może poprowadzić nieskończenie długą

LOS do miasta (obu typów).

+1 HQ: Jeśli jed. może poprowadzić nieskończenie długą LOS

do HQ Armi (Oś)/Frontu (Sowieci).

–1 Jed. znajduje się na heksie pustynnym.

Modyfikatory sumują się. Maksymalny wynosi +4.

(16.5.5) Znacznik izolacji kotła: Jeśli grupy jed. są

razem odizolowane, gracz może użyć znacznika

cały kocioł OOS by zaznaczyć całość zamiast

pojedynczo każdej grupy.

17.0 KOŃCE LINII KOL. i ich naprawa
17.1 Podstawa
Linie kolejowe które leżą na wschód od linii startowej z 28

czerwca muszą być naprawione zanim gracz Osi będzie mógł z

nich skorzystać . Tylko linie zaznaczone na zielono wymagają

naprawy. Wszystkie inne linie są automatycznie naprawiane jeśli

dwa jej końce zostały naprawione (np. gdy znacznik końca linii

kol. dotrze do Kastornoye (heks 2002) i Valuki (2013) linia kol.

między nimi jest natychmiast naprawiana. Linie które nie

spełniają tego warunku nigdy nie mogą być naprawione.

Przykład, linia 2338-2839 w Kuban.

17.2 ZAZNACZENIE NAPRAWY
(17.2.1) Znacznik końca linii kolejowej: Gracz Osi

posiada zn. końca linii kol. by określić postęp

napraw. Poruszenie znacznika końca linii kol. do

przodu oznacza naprawę dwóch heksów. Zn. końca

linii kol. mogą się poruszać tylko wzdłuż torów zaznaczonych na

zielono. Podczas każdej fazy zaopatrzenia gracza Osi może on

ruszyć do 4 zn. końca linii kol. o max. 2 heksy. Końce linii kol.

nie mogą wejść na heks przeciwnika lub w EZOC.

(17.2.2) Skrzyżowania: Gdy zn. linii kol. dociera do

rozwidlenia linii kol. zaznaczonych na zielono (heksy

zaznaczona małym RR), połóż dodatkowy zn. na skrzyżowaniu.

Ten nowy zn. ruchu kol. włączając go w limit 4, może rozpocząć

swój ruch o 2 heksy w następnej fazie zaopatrzenia.

17.3 KOŃCE LINII KOL. i JED. SOWIECKIE
Jed. Sowieckie nie mogą zniszczyć linii kol.; mogą ją tylko

odepchnąć lub unieruchomić znaczniki końca linii kol. Osi.

 (17.3.1) Odpychanie: By odepchnąć zn. końca linii kol. jed.

Sowiecka musi wejść na heks zajmowany przez ten znacznik lub

umieścić go w swoim ZOC. Jeśli tak się stanie znacznik jest

natychmiast odepchnięty (wzdłuż lini w kierunku wschodnim)

do momętu gdy natrafi na heks wolny od jed. Sowieckich i ich

ZOCs (najczęściej o 1 heks). Jed. Osi negują EZOCs na heksie

który zajmują dla tej zasady. Odpychanie tego znacznika

zachodzi tylko w turze Sowieckiej.

(17.3.2) Unieruchomienie: Koniec lini kol. który został odcięty

od swojego połączenia kol. (17.4) nie może się ruszyć. Obróć

znacznik na jego nieoperacyjną stronę póki jego połączenie kol.

nie będzie oczyszczone z wrogich jed. i ich ZOCs.

17.4 POŁĄCZENIA KOLEJOWE
Połączenie kolejowe to linia kol. przebiegająca ciągle po torach i

prowadząca do źródła zaopatrzenia. Na całej długości linia musi

być wolna od wrogich jed. i ich ZOCs i dla gracza Osi musi być

naprawiona (17.2). Przyjazna jed. negują EZOCs na heksie który

zajmują dla tej zasady.

17.5 NIEUKOŃCZONE LINIE KOLEJOWE
Nieukończone linie kol. są ignorowane zanim nie zostaną

ukończone. Tura ich ukończenia znajduje się przy nich. Data

ukończenia nie zależy od okupacji i zaopatrzenia linii. Raz

ukończone są używane jak zwykłe linie. Wyjątek: Kaspijska linia

kolejowa istnieje jedynie ze względów historycznych.

STALINGRAD: Kocioł wojsk Osi z lotniskiem (+2), HQ

Armii (+1) i miastem (+1) daje w sumie modyfikator +4 więc

będzie bezpieczny od wyniszczenia izolacją dopóki

modyfikator lotniska nie będzie mniejszy przez śnieg lub linię

kolejową odległą o więcej niż 15 heksów od lotniska w kotle.

Stalingrad ’42 20

© 2019 GMT Games, LLC

18.0 PUNKTY ZASOBÓW, ASUs i SPs
18.1 PUNKTY ZASOBÓW
Każdy gracz otrzymuje dwa punkty zasobów w swojej fazie

przygotowań. Nie użyte natychmiast punkty są utracone. Każdy

punkt zaopatrzenia może zapewnić wykonanie jednej z akcji:

• Rozpocząć budowę fortyfikacji (9.7).

• Obrócić ASU (18.2) które znajduje się na połączeniu

kolejowym. ASU musi być dobrze dowodzone.

• Położyć punkt zaopatrzenia (18.6) na przyjaznym wejściu.

• Położyć znacznik planowanej ofensywy na HQ Frontu lub

Armii w zaopatrzeniu i dobrym dowodzeniu.

18.2 JED. WSPARCIA ARTYLERYJSKIEGO (ASUs)
(18.2.1) Dywizje artylerii,

HQs Frontu Sowietów i HQs

Armi Osi są wspólnie

nazywane jed. wsparcia

artyleryjskiego (ASUs). Każde ASU na swojej gotowej stronie

może zapewnić 1 przesunięcie w prawo w CRT przy ataku

(18.3.1) lub +1 DRM przy DD (11.3). Raz użyte ASUs musi być

odwrócone na “użytą” stronę. Użyte ASUs nie może być znów

użyte do przesunięcia póki nie zostanie obrócone przez punkt

zaopatrzenia (18.6) lub przez punkt zasobów (18.1).

(18.2.2) Ruch: ASUs to jed. zmechanizowane jednak nie mogą

one używać ruchu rozszerzonego. ASU które ruszyło się o

więcej niż 2 heksy staje się rozproszone po skończeniu ruchu.

 Znacznik rozproszenia zostanie prawdopodobnie usunięty pod

koniec tej samej tury ale pozwala to zapobiec użyciu AUS w

fazie walki w tej samej turze.

(18.2.3) Właściwości: ASUs posiadają następujące właściwości:

• Nie wliczają się do limitu grupowania.

• Posiadają te same zdolności ZOC jak jed. pomocnicze.

(Pamiętaj, by stworzyć linię ZOC trzeba 2 jed. pom. na heks.)

• Jeśli jest rozproszona w pełnym odwrocie w ruchu kol. lub ze

znacznikiem uzupełnień, nie może być użyta w walce by

zapewnić jakąkolwiek korzyści z wypisanych w 18.3.

• Posiada jeden poziom i gdy zostaje wyeliminowana może być

przywrócona przez specjalne uzupełnienie (21.1.2). Gdy

zostaje przywrócona połóż ją na użytej stronie.

18.3 KORZYŚCI W WALCE
(18.3.1) Wsparcie ofensywne: Każde ASU na swojej gotowej

stronie może być użyte do zapewnienia przesunięcia w prawo w

CRT przy posiadaniu zasięgu (18.4). Sowieckie HQ Frontu i HQ

Armii Osi może zapewniać przesunięcia dla więcej niż jednej

walki tak długo jak punkt zaopatrzenia na swojej gotowej stronie

(18.6.2) jest zgrupowany z tym HQ (18.6.5). Każde przesunięcie

obraca ASU na jego użytą stronę lub usuwa jeden punkt

zaopatrzenia. Nie więcej niż jedno przesunięcie na walkę jest

dozwolone chyba że jed. artylerii jest używana (see 18.5).

(18.3.2) Wsparcie defensywne: ASUs nigdy nie dają

przesunięcia w CRT. Natomiast przy DD mogą dodać +1 DRM

(11.3)każdemu heksowi w ich zasięgu. Każde wsparcie defen-

 sywne obraca ASU lub usuwa punkt zaopatrzenia.

(18.3.3) Inne ograniczenia:

• Wsparcie ofensywne nie może być użyte przy przełamaniu.

• Rumuńskie, Węgierskie i Włoskie HQs mogą być użyte do

przesunięcia w CRT jeśli przynajmniej jedna jed. ich

narodowości bierze udział w ataku. Podobni HQs mogą być

użyte do wsparcia defensywnego tylko jeśli jed. dowodząca

jest tej samej narodowości co HQ.

18.4 ZASIĘG
Każde ASU ma wydrukowany na znaczniku zasięg. Jest to

maksymalny dystans (mierzony w heksach) o jaki ASU może

być oddalona od przynajmniej jednej jed. biorącej udział w

ataku, lub od jed. dowodzącej jeśli ASU zapewnia wsparcie

defensywne. Linia zasięgu może wejść na każdy typ terenu poza

niegrywalnym i wysokogórskim. Linia nie może wejść na heks z

jed. przeciwnika, przechodzić lub wchodzić na wrogie linie

ZOC, lub dwa razy z rzędu wejść we EZOC. Przyjazne jed.

negują EZOCs na zajmowanym heksie dla tej zasady.

Niemieckie HQ ma zasięg 5 heksów – jest to zasięg do

przynajmniej jednej jed. biorącej udział w ataku. Linia zasięgu

wchodzi w EZOC tylko raz.

18.5 OGIEŃ ZAPOROWY I DYWIZJE ARTYLERII
Gracz Sowieckie może użyć dwóch dywizji artylerii

lub jedną dywizję artylerii w połączeniu z HQ

Frontu by uzyskać dwa przesunięcia w CRT. Gracze

nie mogą użyć 2 punktów zaopatrzenia, dwóch HQ

Frontu lub HQ w połączeniu z punktem zaopatrzenia by uzyskać

dwa przesunięcia. Sowiecka jed. artylerii jest konieczna by

uzyskać podwójne przesunięcie. Raz użyte dla przesunięcia w

CRT lub przy ogniu zaporowym są trwale usuwane z gry.

Te jed. zostały użyte na początku ofensywy po czym wróciły do

rezerwy Stavki.

18.6 PUNKTY ZAOPATRZENIA (SPs)
(18.6.1) Zastosowanie: Uważaj SPs jako mobilne punkty

zasobów. Ich jedyną funkcją jest obracanie ASUs na ich gotową

stronę lub zapewnianie wsparcia artyleryjskiego (18.6.5). SPs

pojawiają się na przyjaznych wejściach podczas fazy

przygotowań poprzez wydanie punktu zasobów. Mogą one wejść

na mapę normalnym ruchem lub wjechać koleją.

Punkty zaopatrzenia reprezentują amunicję do artylerii.

(18.6.2) Strona ruchu i gotowa: SPs mają

dwie strony – pełnego ruchu (0-0-5) i

gotową (S-0-T). Rozgrywający gracz

może podczas fazy ruchu obrócić ją na

Drugą stronę, ale przed jej poruszeniem się. SP na swojej gotowej

Stalingrad ’42 21

© 2019 GMT Games, LLC

stronie może być użyte do wsparcia artyleryjskiego (18.6.5) – na

swojej stronie ruchu nie może.

(18.6.3) Właściwości: SPs to jed. niebitewne (19.0). Na swojej

stronie pełnego ruchu SPs poruszają się jak jed.

zmechanizowane – mogą użyć bonusu z dróg 1/2 MP, ale nie

mogą używać ruchu rozszerzonego. Mogą też używać ruchu

morskiego i kolejowego. Na swojej gotowej stronie mogą

używać jedynie ruchu taktycznego (2 heksy).

(18.6.4) Obracanie ASUs: Podczas każdej fazy przygotowań

lub zaopatrzenia – nigdy podczas fazy ruchu lub walki - SP

mogą być użyte by obrócić ASU na swoją gotową stronę. SP

muszą być zgrupowane z ASU – nie ważne czy SP jest na

stronie ruchu. SPs użyte w ten sposób są usuwane. Tylko dobrze

dowodzone ASUs mogą być odwracane.

(18.6.5) Wsparcie artyleryjskie: Kiedy gotowe SP jest

zgrupowane z dobrze dowodzonym ASU (gotowym lub

użytym), SP może być użyte do wsparcia. Usuń SP po użyciu.

To pozwala jednemu ASU zapewnić więcej niż jedno

przesunięcie na fazę walki.

PRZYKŁAD: HQ 6 Armi zapewnia przesunięcie w walce A

podczas gdy SP pod nim zapewnia je dla walki B. HQ 6 Armi

jest obracane na ZUŻYTĄ stronę i SP jest usuwany.

(18.6.6) SPs nie wycofują się: Jeśli jest zgrupowany z innymi

jed. które się wycofały, zostaje wyeliminowany jeśli przeciwnik

wejdzie na heks na którym się znajduje.

(18.6.7) SPs i ruch kolejowy: SPs mogąś używać ruchu kol. i

liczą się do limitu ruchu kol. SPs pod Zn. ruchu kol. nie mogą

być użyte do wsparcia artyleryjskiego lub obrócenia ASUs.

(18.6.8) Niemobilne SP: Gracz Osi nie

może mieć więcej niż 5 mobilnych SPs

na mapie w tym samym czasie, gracz

Sowiecki nie może mieć nigdy więcej niż

4 mobilne SPs. Wszystkie SPs powyżej tego limitu muszą być

niemobilne. Użyj 0-0-0 SPs dla tej zasady, te niemobilne SPs są

uznawane za gotowe SPs i posiadają takie same zasady jak SPs.

Jeśli 2 niemobilne SPs są na tym samym heksie możesz je

połączyć w jedną jed. (rewers znacznika symbolizuje 2

niemobilne SP). Mobilne SPs mogą się zmieniać w niemobilne I

na odwrót dowolną ilość razy w fazie ruchu gracza

rozgrywającego, ale tylko zanim się poruszyły. Niemobilne SPs

mogą używać ruchu morskiego i kolejowego.

19.0 JEDNOSTKI NIEBITEWNE
19.1 DEFINICJA JED. NIEBITEWNYCH
Każda jed. z siłą obrony równą zero jest jed. niebitewną. Punkty

zaopatrzenia (18.6), armie rezerwowe (34.1), Sowieckie HQs

armii (20.1) i liderzy (28.0) to jed. niebitewne.

19.2 CECHY WSZYSTKICH JED. NIEBITEWNYCH
• Nie tworzą strefy kontroli (ZOC)

• Nie wliczają się do limitu grupowania

• Nigdy nie dotyka ich rozproszenie lub pełen odwrót

• Dotyka je brak zaopatrzenia, ale nie wyniszczenie izolacją

• Same z siebie nie mogą zablokować ruchu przeciwnika.

Jeśli są same na heksie na który wchodzi jed. wroga są

eliminowane (19.3).

19.3 JED. NIEBITEWNE W SYTUACJACH WALKI
Jed. niebitewne nie mogą atakować, bronić się oraz być wybrane

do utraty poziomu w walce. Jed. niebitewne są natychmiast

usuwane jeśli wróg wejdzie na ich heks. Jed. niebitewne (poza

SPs) mogą wycofać się po walce jeśli przynajmniej jedna jed.

bitewna na heksie przetrwała bitwę. Jeśli nie, są natychmiast

usuwane. SPs (mobilne i niemobilne) nigdy nie mogą się

wycofać. Jeśli jest zgrupowana z jed. w pełnym odwrocie, jed.

niebitewna może się wycofać jeśli sąsiaduje z nimi jed. wroga.

19.4 POWRACANIE JED. NIEBITEWNYCH DO GRY
SPs wracają do gry przy użyciu punktów zasobów (18.1). Inne

niebitewne jed. – liderzy, HQs armii rezerwowych i Sowieckie

HQs armii (20.1) wracają do gry po dwóch turach. Połóż je na

torze tur o dwie tury dalej od obecnej. Miejsce ich przybycia I

związane z tym restrykcje są takie same jak przy uzupełnieniach.

20.0 JEDNOSTKI SPECJALNE
20.1 HQs Sowieckiej armii (3 units)

(20.1.1) Opis: Są to jed.

niebitewne które pozwalają

zgrupować trzy jed. plus jedną

pomocniczą na heksie

graczowi Sowieckiemu (takie samo grupowanie jak gracza Osi).

(20.1.2) Pole poza mapą: Gracz Sowiecki może jeśli chce

używać trzech pól, po jednym dla każdego HQ. Jed. na tych

polach traktuje się jako zgrupowane z HQ na mapie.

(20.1.3) Ruch i ofensywa: Wszystkie trzy HQs są

zmechanizowane, ale nie czyni to jed. niezmechanizowanych

zgrupowanych z nimi zmechanizowanymi. HQs mogą dowolnie

zabierać i zostawiać jed. podczas ruchu. HQs mogą prowadzić

ofensywe jak każde inne jed. bitewne I nie muszą pozostać z

grupą z którą rozpoczynały atak. Pancerne HQ armii prowadzi

ofensywę jako zmechanizowane, podzcas gdy Gwardyjskie i

Mieczane HQ prowadzi ofensywę jako piechota.

PRZYKŁAD: Jeśli lider jest usuwany w 3 turze, to wróci on w

turze 5.

Stalingrad ’42 22

© 2019 GMT Games, LLC

20.2 DYWIZJE GÓRSKIE (11 jed.)
Dywizje górskie są jedynymi które mogą się

poruszać przez i atakować heksy wysokogórskie.

Piechota górska Osi ma podwojony atak jeśli atakuje

na heks górski (mniejsza liczba przy sile ataku

przypomina o tej zasadzie). Sowiecka piechota górska nie jest

podwajana gdy atakuje na heks górski.

20.3 JEDNOSTKI NKVD (8 jed.)
Przed Ani kroku w tył! (Tura 8), jed. NKVD które

mogą próbować DD w otwartym terenie (11.1.2).

Część jed. NKVD jest również jed. garnizonowymi

(20.4).

20.4 SOWIECKIE JED. GARNIZONOWE (10 jed.)
Sowieckie jed. z niebieskim tłem typu

jed. nie mogą się ruszyć póki jed.

bitewna Osi znajdzie się min. 5 heksów

od ich heksu. Gdy raz to zajdzie przepis

przestaje działać. Jeśli zostaną wyeliminowane nie mogą wrócić.

20.5 SOJUSZNICY OSI
Rumuni, Węgrzy, Włosi,

Słowacy, Chorwaci i Północno

Kaukazcy ochotnicy to

sojusznicy Osi. Posiadają te

dwie poniższe restrykcje:

(20.5.1) Obostrzenia w walce: Mogą się grupować razem I

bronić razem, ale nie mogą brać udziału w tym samym ataku.

Zgrupowanie razem nie zabrania im atakowania – jedna

narodowość może zaatakować podczas gdy inne nic nie robia

lub atakują inny heks. Te narodowości mogą brać udział w

atakach razem z niemcami bez konsekwencji.

(20.5.2) Obostrzenie utraty poziomu: Przy wybieraniu straty

poziom „pełna” jed. Niemiecka (włączając w to 1 pozimową)

musi być wybrana przed jed. sojusznika Osi która zostałaby

wyeliminowana. To wyklucza użycie ich jako mięsa armatniego.

20.6 PÓŁNOCNY KAUKAZ (15 jed. + 2 HQ Frontu)
W grze kampanii i scenariuszu Fall Blau Sowieckie

jed. na południe od Rostowa nie mogą się ruszać

póki jed. bitewna Osi nie przekroczy Donu

pomiędzy morzem Azowskim i Kalachem lub znaj-

dzie się 5 heksów od Stalingradu. Gdy to się stanie ograniczenie

zostaje zniesione. Jed. Sowieckie które weszły na tem region

przed zniesieniem restrykcji nie są nią objęte.

Te jed. posiadają jasno niebieskie tło typu jed. by pomóc w ich

identyfikacji. Czarnomorski i pół. Kaukaski front nie są tak

zabarwione ale ta restrykcja wciąż ich dotyczy.

20.7 JEDNOSTKI PLANU BLŰCHERA (5 jed.)
5 jed. Osi z zaznaczonym Blü mogą jedynie opuścić strefę

wyjścia W przez cieśninę Kerczeńską (5.7.2). To oznacza że

mogą opuścić swoje pole dopiero gdy Taman zostanie zdobyty.

Podpowiedz, gracz Osi powinien zdobyć Taman tak szybko jak to

możliwe!

20.8 OCHOTNICY PÓŁNOCNO KAUKAZCY (6 jed.)
Są to jed. formowane przez Niemców z lokalnej

ludności. Jedna przybywa co turę gdy Oś kontroluje

jednocześnie Krasnodar i Voroshilovsk, póki

wszystkie sześć nie zostanie wybranych. Pojawiają

się one w Krasnodarze lub Voroshilovsku podczas fazy

przygotowań Osi. Podczas pierwszej tury mogą sięone ruszyć o

max. 1 heks I nie mogą brać udziału w walce (podobnie jak jed.

wracające z puli wyeliminowanych). Później zasada jest zdjęta.

20.9 INŻYNIEŻY LINDENA (1 jed.)

Siła ataku tej jed. jest podwojona gdy atakuje miasto

(obu typów) (mniejsza cyfra przy siole ataku

przypomina o tym). Ta jed nie może powrócić gdy

zostanie wyeliminowana.

21.0 UZUPEŁNIENIA
21.1 PODSTAWA
(21.1.1) Jedno uzupełnienie może odnowić jeden poziom jed. lub

przywrócić wyeliminowaną jed. na jej najniższym poziomie.

Uzupełnienia są uzyskiwane i wykorzystywane podczas każdej

fazy przygotowań. Wartości uzupełnień Osi i Sowietów są

zaznaczone na torze tur. Nie można zachować uzupełnień – nie

użyte zostają utracone.

(21.1.2) Typy uzupełnień:

• Pancerny/Czołgowy: Używane dla Sowieckich korpusów

zmechanizowanych i Pancernych/Czołgow typów jed. (2.3.3).

• Piechotny: Używane dla jed. piechoty poza NKVD, piechotą

górską, morską i zmotoryzowaną.

• Kawaleryjski: Używane dla każdej jed. kawalerii. Może być

również użyty jako piechotny.

• Specjalny: Używany dla zmotoryzowanej, morskiej i górskiej

piechoty, grenadierów pancernych, NKVD, niszczycieli

czołgów i każdej jed. pomocniczej (ASUs, brygady czołgów,

Sturmgeschütz, itd.). Może być również użyty jako piechotny.

• Sojuszniczy: Może być użyty jedynie dla swojej narodowości:

Hun = Węgrzy, Rom = Rumuni, lub Ital = Włosi. Gdy Axis,

wtedy może być to każda nie Niemiecka jed. Uzupełnienie

może być użyte dla tej narodowości niezależnie od typu jed.

(w tym też HQ). Niemieckie uzupełnienia nigdy nie mogą byc

użyte dla ich sojuszników.

21.2 WARUNKI UZUPEŁNIEŃ
• Dla jed. która otrzymała uzupełnienia na mapie, są to:

◊ bycie w zaopatrzeniu (określane w tym momencie)

◊ bycie w dobrym dowodzeniu.

• Żadna jed. nie może uzyskać więcej niż jednego uzupełnienia.

Tak długo jak warunki są spełnione jed. może uzyskiwać

uzupełnienia, nawet jeśli znajduje się przy wrogiej jed. lub na

przyjaznej strefie wejścia.

21.3 JEDNOSTKI POWRACAJĄCE Z POZA MAPY
(21.3.1) Możliwe lokacje: Jednostki które wracają z poza mapy

Stalingrad ’42 23

© 2019 GMT Games, LLC

(po eliminacji) mogą zostać położone:

• Na przyjaznym wejściu,

• Na przyjaznym dużym mieście z połączeniem kol. (17.4),

• Na heksie zawierającym HQ Armi (Oś) lub Frontu (Sowietów)

będącego w zaopatrzeniu (określane w tym momencie) i

znajdującego się max. 2 heksy od lini kolejowej. Powracające

jed. Osi mogą się pojawić na HQ ich narodowości.

Dodatkowo:

• Jed. nie mogą być położone na heksie sąsiadującym z jed.

wroga, nawet jeśli zawiera on przyjazne jednostki.

• Sowieckie czołgowe i zmechanizowane korpusy powracając z

poza mapy muszą pojawić się w wejściach A, B, lub C.

• Żadne HQ lub duże miasto nie może uzyskać więcej niż jednej

jed. z poza mapy w wyniku uzupełnień. Jeśli heks zawiera

jednocześnie HQ i duże miasto to mogą pojawić się dwie jed.

(21.3.2) Przekroczenie limitu grupowania jest dozwolone w

fazie przygotowań jednak musi być skorygowane przed końcem

fazy ruchu.

(21.3.3) ASUs powracają na mapę w wyniku uzupełnień na

swojej użytej stronie.

(21.3.4) Szczątki: Jeśli szczątki otrzymają

uzupełnienia w odpowiednim typie, wracają na

swoje miejsce (10.4) i jed. którą zastępowały

zajmuje ich miejsce na zredukowanej stronie.

Uważaj żeby 3 poziomowa jed. i szczątki nie znajdowały się

jednocześnie w grze – na polu szczątków zawsze powinna

znajdować się jed. którą reprezentują, lub same szczątki.

21.4 ZNACZNIKI UZUPEŁNIEŃ
Zaznacz każdą jed. która uzyskała uzupełnienia

(włączając te powracające z poza mapy)

znacznikiem uzupełnień. Ta jed. może się ruszyć o

max. 1 heks w fazie ruchu, nie może używać ruchu

kolejowego i przemieszczać się między wejściami. Nie może

atakować, prowadzić ofensywy i uwalniać się w fazie walki. Jed.

z tym znacznikiem zapobiega WSZYSTKIM atakom z tego

heksu – nie tylko atakom jed. z uzupełnieniami.

Ta zasada pozwala jed. na linii frontu na otrzymywanie

uzupełnień, jednak bez możliwości atakowania.

USUWANIE: Wszystkie znaczniki uzupełnień są usuwane

podczas fazy regeneracji.

21.5 DODATKOWE INFORMACJE
(21.5.1) Grenadierzy pancerni: Te jed. zawierają w

sobie zmotoryzowaną piechotę, bataliony czołgów i

Sturmgeschützów jednocześnie – mogą one używać

uzupełnień czołgowych i specjalnych.

(21.5.2) Sowieckie bataliony czołgów i

Niemieckie bataliony Sturmgeschützów:

Te jed. są jednocześnie pancernymi i

pomocniczymi więc mogą one używać

uzupełnień czołgowych i speccjalnych.

22.0 POSIŁKI & STREFY WEJŚCIA
22.1 POSIŁKI
(22.1.1) Miejsce przybywania: Sowieckie posiłki z “C”

(Kaukaz) za ich turą przybycia przybywają do południowych

wejść (G-L). Wszystkie inne posiłki Sowieckie przybywają do

wejść A, B, lub C. Posiłki Osi przybywają do W, X, Y, lub Z.

(22.1.2) Przebieg: Posiłki kładzie się w strefach wejścia podczas

fazy przygotowań. Podczas fazy ruchu mogą wejść na mapę

korzystając z ruchu kol. (5.6) lub korzystając ze swojego MA i

płacąc od pierwszego heksu w którym opuściły strefę wejścia

zamiast wchodzić na mapę jed. może pozostać w tej samej

strefie wejścia lub przenieść się do innej (patrz 22.6).

(22.1.3) Symbol trójkąta: Jed. z trójkątem w górnym prawym

rogu ich znacznika rozpoczynają kampanie na zredukowanej

stronie.

22.2 PRZYJAZNE STREFY WEJŚĆ
Zależne od scenariusza. W kampanii strefy wejść A-L są

przyjazne dla gracza Sowieckiego a W-Z dla gracza Osi.

22.3 STREFY WEJŚĆ OGÓLNIE
(22.3.1) Ruch: Na przyjazne strefy wejść można wejść podczas

ruchu, odwrotu lub ofensywy. Podczas fazy ruchu koszt wejścia

do przyjaznego wejścia to1 MP. Gdy jed. wejdzie do

przyjaznego wejścia nie może już dalej wykonywać ruchu w tej

turze. Koszt powrotu na mapę to zawsze koszt pierwszego heksu

na który wchodzi jed. opuszczając strefę wejścia;

zmotoryzowane jed. mogą używać przy tym bonusu drogowego

jeśli to możliwe. Tylko dobrze dowodzone jed. mogą opuścić

strefę wejścia.

(22.3.2) Wrogie ZOCs: Jed. mogą bezpośrednio wejść na mapę

w ZOC wroga, ale nie mogą wchodzić na lub przekraczać

wrogich linii ZOC. Jed. może stworzyć linię międzyheksową (ale

nie linię heksu) z przyjaznym wejściem.

PRZYKŁADY: Czerwone i niebieskie linie pokazują linie ZOC.

Jed. Sowiecka tworzy międzyheksową linię ZOC z wejściem

ponieważ jest ono przyjazne. Sowieckie jed. nie mogą wjeść na

mapę w miejscu gdzie jed. Osi A i B tworzą linię ZOC. Sowiecka

jed. C tworzy linie ZOC z wejściem więżąc jed. B.

22.4 CECHY STREF WEJŚCIA
• Brak limitu grupowania, poza atakiem z poza mapy (22.7).

• Nie możn azaatakować jed. w strefie wejścia.

• ZOCs nie wpływają na strefę wejścia.

Stalingrad ’42 24

© 2019 GMT Games, LLC

• Jed. w strefie wejścia nie sąsiadują z żadnymi wrogimi jed.

• Jed. Sowieckie nie mogą wchodzić do stref wejścia Osi I na

odwrót (z wyjątkiem strefy wejścia prowadzącej do pól

naftowych Baku [24.1.2]).

22.5 WYCOFYWANIE SIĘ Z MAPY
Jed, która wycofała się poza mapę na obszar nie będący

przyjazną strefą wejścia jest eliminowana. Jed. która wycofała

się poza mapę również otrzymuje rozproszenie lub pełen odwrót

(zależnie od rezultatu walki).

22.6 RUCH POMIĘDZY STREFAMI
(22.6.1) Podstawa: Nie ma limitu jed. poruszających się między

strefami wejść. Poruszenie się do innej strefy kosztuje cały MA i nie

liczy się do limitu ruchu kolejowego. Jednostka która poruszyła

się do innej strefy wejścia nie może zaatakować na mapę (22.7)

podczas tej samej tury.

(22.6.2) Ruch jed. Osi między strefami: Jed. Osi które

rozpoczęły ruch w jednej ze swoich stref wejścia (W-Z) mogą się

poruszyć do każdego innego wejścia Osi (W-Z).

(22.6.3 Sowiecki ruch między strefami wejścia: Sowieckie jed.

które rozpoczęły swój ruch w wejściu na północ od morza

Kaspijskiego (strefy wejścia A-E) mogą się poruszyć do każdego

innego wejścia na północ od morza Kaspijskiego lub do pola

tranzytu na morzu Kaspijskim. Podobnie, jed. Sowieckie które

rozpoczęły ruch na południe od morza Kaspijskiego (wejścia

G-L) mogą poruszyć się do dowolnego wejścia na południe do

morza Kaspijskiego lub do pola tranzytu na morzu Kaspijskim.

(22.6.4) Pole tranzytu morza Kaspijskiego: Sowieckie jed. w

polu tranzytu morza Kaspijskiego (F) mogą ruszyć się do

dowolnego przyjaznego wejścia za koszt całego swojego MA.

Sowieckie jed. mogą pozosttać na tym polu tranzytu. Nigdy,

więcej niż dwie jed. nie mogą się znajdować na polu tranzytu (w

tej samej turze dwie jed. mogą je opuścić i dwie wejść na nie).

DESIGN NOTE: Linia kolejowa między wejściem E i Kaukazem

nie może być użyta do przerzutu wojsk (5.6.6).

22.7 ATAKOWANIE NA MAPĘ
Jed. w przyjaznej strefie wejścia może zaatakować jed. na mapie

jeśli wrogie jed. sąsiadują z tą strefą wejścia. Jed. które zaatakują

na mapę muszą być pogrupowane z przestrzeganiem limitu na

krawędzi wejścia (wyobraź sobie heksy w strefie wejścia dla tej

zasady). Jed. z wejść mogą połączyć swój atak z atakiem jed. na

mapie i bonusami z ASUs i wsparcia lotniczego (jeśli jest

dostępne). Jeśli obrońca jest wyeliminowany lub musi się

wycofać, jed. mogą poprowadzić ofensywę na mapę, ale nie są

do tego zmuszone. Jeśli atak nie wyeliminował lub nie zmusił do

odwrotu obrońcy, jed. pozostają w swojej strefie wejścia.

23.0 POGODA
23.1 The Weather Table
During each Weather Phase starting on Turn 17, determine the

weather for the turn by rolling one die and consulting the Weather

Table. Place the Weather marker according to the result. Before

Turn 17, the weather is always Clear.

Wynik Cze-Sie Wrze Rasputitsa Zima

1 Clear Overcast Rain* Snow*

2 Clear Overcast Rain* Snow*

3 Clear Clear Overcast Overcast-W

4 Clear Clear Overcast Overcast-W

5 Clear Clear Clear Clear

6 Clear Clear Clear Clear

*Jeśli we wcześniejszej turze był deczsz lub śnieg dodaj,+1 DRM

przy rzucie na pogodę.

23.2 WYTŁUMACZENIE ZASAD
(23.2.1) BEZCHMURNIE (CLEAR): Brak efektów. Oś otrzymuje

wszystkie dostępne jed. powietrzne.

(23.2.2) ZACHMURZENIE (OVERCAST lub OVERCAST-W):

Gracz Osi otrzymuje 1 jed. powietrzna. Podczas tur zimowych

(Overcast-W) nie otrzymuje żadnych. Brak innych efektów.

(23.2.3) DESZCZ (RAIN) daje następujące efekty:

• Gracz Osi nie otrzymuje jed. powietrznych.

• SEZONOWE BAGNA: Traktuj jako bagna do końca gry.

Przed tym są one traktowane jako pustkowia.

• RUCH: Bonus drogowy z dróg drugorzędnych wynosi 1 MP

dla zmechanizowanych. Przekraczanie małych rzek bez mostu

kosztuje +1 MP dla wszystkich jed..

• Podziel (zaokrąglając w górę) wszystkie ofensywy. Więc

“Adv 2” staje się Adv 1, “Adv 3” i “Adv 4” stają się Adv 2.

Ograniczona ofensywa o 1-hex (opóźnienie) I wszystkie

odwroty pozostają takie same..

• LINIE ZAOPATRZENIA: Drogowa część linii zaopatrzenia

jest skrócona z 5 heksów do 3.

(23.2.4) ŚNIEG (SNOW) daje następujące efekty:

• Gracz Osi nie otrzymuje jed. powietrznych.

• Modyfikator z lotniska Osi przy wyniszczeniu izolacją jest

zmniejszony do +1.

• RUCH: Wszystkie MA są zmniejszone o 1, ruch rozszerzony i

taktyczny nie jest tym objęty.

• Wszystkie ofensywy są zredukowane o 1 heks ale nigdy

poniżej 1. Śnieg nie wpływa na dludość odwrotów. To –1

łączy się z –1 z 15.2.3.

23.3 Rasputitsa
(23.3.1) Generalnie: Okres Rasputitsy jest zaznaczony

brązowymi liniami na torze tur. Podczas tych tur i tylko podczas

nich może wystąpić błoto (mud). Błoto następuje jeśli we

wcześniejszej turze był deszcz a w obecnej jest bezchmurno lub

zachmurzenie.

Stalingrad ’42 25

© 2019 GMT Games, LLC

(23.3.2) Znacznik błota (mud): Gdy deszcz

następuje w turach od 16 do 23, połóż znacznik

błota na torze tur na następnej turze jako

przypomnienie że następuje błoto jeśli deszcz się

skończy.

(23.3.3) Efekty błota: Takie same jak przy deszczu poza

brakiem efektu na jed. powietrzne Osi.

23.4 ROSYJSKA ZIMA (tury zimowe)
Rosyjska zima zaczyna się w turze 28 i daje następujące efekty:

• SIŁA ATAKU OSI: Wszystkie jed. Osi na północ od linii

heksu xx43 (dwie mapy północne) mają siłę ataku

zredukowaną o 1, ale nigdy poniżej 1.

• SIŁA OBRONY OSI: Wszystkie jed. Osi na północ od linii

heksu xx43 które nie są w mieście (obu typów), miasteczku

lub ukończonych fortyfikacjach lub nie sąsiadują z dużym,

przyjaznym miastem, mają siłe obrony zmieszoną o 1, ale

nigdy poniżej 2. Jed. z siłą obrony 1 lub 2 to nie dotyczy.

Zawsze odejmuj –1 przed dzieleniem lub podwajaniem.

• Wszystkie heksy wysokogórskie są od teraz niedostępne

(włączając piechotę górską) do końca gry.

• Wejście K nie jest już zdatne do użytku. Jakiekolwiek jed. na

min są przenoszone do wejść J lub L.

• Wszystkie duże rzeki (oprócz Wołgi) na mapach A i B

zamarzają. Nie ma to wpływu na ich efekty w walce ale

redukuje przejście jej do +1 MP dla niezmechanizowanych i

+2 dla zmechanizowanych. Jed. nie muszą rozpoczynać ruchu

sąsiadując z dużą zamarzniętą rzeką by ją przejść, jednak są

eliminowane gdy wycofują się przez zamarzniętą dużą rzekę

bez mostu.

• Wszystkie jeziora na lub w przy pustyni zamarzają. Przy ruchu

i walce są one traktowane jak duże zamarznięte rzeki.

Bonusy obronne zamarzniętych rzek i jezior zapewniają

doskonałe warunki do obrony.

24.0 PUNKTY ZWYCIĘSTA
i AUTOM. ZWYCIĘSTWO
24.1 PUNKTY ZWYCIĘSTWA (VPs)
(24.1.1) Ogólnie: Tylko gracz Osi zdobywa VPs i zaznacza je na

torze VP. VPs uzyskuje sie za zajęcie odpowiednich heksów i za

wyprowadzenie jed. Osi na wschodnim skraju mapy w kierunku

Baku (24.1.2). Każdy heks z punktami zwycięstwa posiada VPs

w odpowiedniej liczbie w czerwonym kółku. Wyizolowane heksy

nie liczą się do VPs dla gracza Osi. Kontrolowane przez Oś

heksy z VP które nie mogą stworzyć linii zaopatrzenia podczas

fazy określania zwycięstwa nie są wliczane do puli VP.

(24.1.2) Pola naftowe Baku: Gracz Osi może uzyskać 3 VPs za

wyjście 5 poza mapę do wejścia G. Jed. muszą wyjść w tej samej

fazie ruchu i musi być między nimi minimum jedna dywizja

pancerna. Licz wszystkiedywizje sojuszników o pełnej sile i

zredukowane niemieckie dywizje jako pół dywizji. Żadne VPs

nie są uzyskiwane przez zredukowane dywizje sojuszników,

jed. nie dywizje, lub szczątki. Gracz Osi utrzymuje te VPs tak

długo jak przynajmniej 5 dywizji (włączając 1 dywizję pancerną)

pozostaje w G i może utworzyć linię zaopatrzenia z wejścia G do

źródła zaopatrzenia Osi. Jed. Osi które wyszły z mapy w G

mogą na nią wrócić podczas przyjaznej fazy ruchu, ale tylko

przez wejście G. Na jed. Osi w G działa odcięcie od zaopatrzenia,

oraz wyniszczenie izolacją. Jeśli są odizolowane, uznaj że

wrogie jed. z nimi sąsiadują i że może powstać lotnisko .

(24.1.3) Strefa wejścia G: Jeśli pojawiają się jakieś jed.

Sowieckie w G w czasie gdy jed. Osi tam wchodzą, gracz

Sowiecki musi przenieść swoje jed. do innego przyjaznego

wejścia (H lub J) i uczynić je rozproszonymi. Dopóki wszystkie

jed. Osi nie opuszczą G, żadna jed. Sowiecka nie może wejść lub

użyć G. Okupacja przez Oś G nie czyni z niego ich przyjaznego

wejścia.

(24.1.4) Utrata VPs: Gracz Osi traci VPs w następujących

sytuacjach:

–3 VPs Jeśli jedna lub więcej jed. Sowieckich sąsiaduje z

wejściami X, Y, lub Z. Nie więcej niż –3 VPs mogą być

zdobyte za każde wejście (więc max. to –9 VPs jeśli jed.

Sowieckie sąsiadują z wszystkimi trzema).

–3 VPs dla wszystkich dużych miast na zachód od linii startowej

28 czerwca (Charków i Stalino [Donieck]) które są

okupowane przez Sowietów.

–1 VP dla każdego dużego miasta na zachód od linii startowej 28

czerwca okupowanego przez jed. Sowieckie.

Może to skutkować ujemną wartością VP gracza Osi. Te straty

VP usuwane są natychmiast gry warunki nie są spełniane.

24.2 AUTOMATYCZNE ZWYCIĘSTWO
Gracz Osi jest pod presją osiągnięcia szybkiego sukcesu,

podczas gdy gracz Sowiecki musi utrzymywać swoje pozycje

tak długo jak to możliwe. Pole każdej tury na torze posiada

zaznaczoną (te liczby na dole) liczbę VPs którą gracz Osi musi

posiadać w danej turze. Jeśli gracz Osi ma 6 lub więcej VPs niż na

liczbie wymaganych VPs wygrywa automatycznie (w fazie

określania zwycięstwa). Gracz Sowiecki wygrywa

automatycznie jeśli gracz Osi posiada o 6 mniej VPs niż liczba

wymaganych, pod koniec każdej tury. Gra jest kontynuowana

jeśli żaden z graczy nie osiągnął automatycznego zwycięstwa.

24.3 GÓRA ELBRUS
Gracz Osi uzyskuje jeden dodatkowy VP jeśli jed. piechoty

górskiej Osi kontroluje heks z górą Elbrus (4860) podczas

któregokolwiek momentu w grze. Ten VP nie może zostać

utracony nawet jeśli jed. Sowieckie znów zajmą ten heks. Ten

VP liczy się przy określaniu automatycznego zwycięstwa ale nie

przy punktacji w ostatniej turze.

PRZYKŁAD: Jeśli wymagana liczba to 8, gracz Osi wygra

jeśli posiada 14 lub więcej VP, a gracz Sowiecki wygra jeśli

gracz Osi będzie miał 2 lub mniej VP.

PRZYKŁAD: Deszcz w turze 20 będzie skutkował błotem w

turze 21. Połóż jego znacznik na turze 21. Jeśli deszcz zajdzie

znów w turze 21, przesuń go na turę 22 i tak dalej.

Stalingrad ’42 26

© 2019 GMT Games, LLC

 ZAAWAN. ZASADY
Zasady zaawansowane są opcjonalne i mogą być użyte w części

bądź całości.

25.0 REZERWY
25.1 CEL
Pozwalają dodatkowym jed. które nie atakują otrzymać

ofensywę z przeprowadzonego ataku.

25.2 UŻYTKOWANIE
(25.2.1) Zaznacz jed. lub grupę jako rezerwową

poprzez położenie znacznika rezerwy na niej

podczas swojej fazy ruchu. Tylko jed. w dobrym

dowodzeniu które poruszyły się o max. 1 heks bez

wchodzenia w EZOC mogą stać się rezerwowymi. Jed. które

uzyskały uzupełnienia nie mogą stać się rezerwą. Gdy otrzymają

znacznik rezerwy nie mogą się ruszać aż do fazy walki.

(25.2.2) Limit: Każda ze stron posiada po trzy znaczniki.

(25.2.3) Aktywacja: W dowolnym momencie fazy walki

rozgrywający gracz może aktywować jedną lub więcej ze swoich

rezerw. Usuwając ten znacznik pozwala jed. przeprowadzić

ofensywę o max. 2 heksy. Stosuj się do zasad ofensywy. Jed.

rezerwowe mogą zignorować EZOC na heksie obrońcy (bierze

się tu pod uwagę ostatnią bitwę przed aktywacją) tak samo jak

jed. biorące udział w ataku. Jed. rezerwowe nie mogą:

• walczyć i próbować przełamania.

• Przekraczać dużych niezamarziętych rzek bez mostu (mogą

przez most pontonowy).

Jed. rezerwowe nie muszą być przy żadnej bitwie by zostać

aktywowane, mogą być aktywowane nawet bez żadnej walki.

Jest dopuszczalne grupowanie jed. atakujących z rezerwowymi.

Usuwaj wszystkie znaczniki rezerw na końcu fazy walki.

26.0 PLANOWANA OFENSYWA
26.1 KOSZT
Koszt położenia znacznika planowanej ofensywy (PO) na HQ

Frontu (Sowieci) lub Armii (Oś) to jeden punkt zasobów.

26.2 UŻYTKOWANIE i EFEKTY
Po wydaniu punktu zasobów w fazie

przygotowań, połóż zn. PO rewersem do

góry na dobrze dowodzonym i zaopatrzonym

HQ (określane w tym momencie). Jeśli HQ

wycofuje się bądź rusza o więcej niż 2 heksy znacznik PO jest

usuwany. W następnej fazie przygotowań znacznik PO jest

obracany na gotową stronę. Gdy jest gotowy może być użyty w

każdej bitwie w zasięgu HQ (nie może być użyty przy

przełamaniu). Raz użyty jest usuwany. POs mogą być znów

użyte ale gracze nie mogą mieć więcej niż 2 jednocześnie.

EFEKTY: Gdy zostanie użyta gracz rzuca dwoma kostkami dla

CRT i może wybrać jeden z rezultatów. Dwa POs mogą być użyte

w jednej bitwie by uzyskać rzut trzema kośćmi.

27.0 UWOLNIENIE
27.1 CEL
Jest to możliwość wycofania się dla rozgrywającego gracza

podczas fazy walki.

27.2 TABELA UWOLNIENIA

Wynik Rezultat

1, 2 No

3 Yes (–1 step)

4-6 Yes

(27.2.1) Użytkowanie: Każda jed. (w tym rozproszona) która

nie atakuje w fazie walki może spróbować uwolnienia. Próba

uwolnienia może się odbywać w dowolnym momencie fazy

walki. By rozwiązać próbę uwolnienia użyj tabeli uwolnienia. Gracz

rozgrywający morze rzucać dla pojedynczych jed. lub całych

grup (jest to jego wybór). Rozgrywający gracz może zobaczyć

wynik wcześniejszego uwolnienia przed rozpoczynaniem

kolejnego.

(27.2.2) Modyfikatory rzutu:

+1 jeśli to jed. pancerna lub kawalerii. (przy uwalnianiu jako

grupa każda jed. musi być pancerna i/lub kawaleryjska)

–1 jeśli przynajmniej jedna jed. jest rozproszona.

(27.2.3) Wytłumaczenie rezultatów: “No” oznacza nieudane

uwolnienie i jed. musi pozostać na swoim heksie. “Yes” pozwala

jed. wycofać się o 1 lub 2 heksy i stać się rozproszoną (lub w

pełnym odwrocie jeśli już była rozproszona). Jeśli rezultat to

“Yes –1” jed. traci jeden poziom przed odwrotem.

Jed. próbujące uwolnienia regenerują się jak normalne jed. w

fazie regeneracji.

PRZYKŁAD: Próbując uwolnić jed. B i C, gracz osi rusza jed. A

na heks X I łamie wrogą linię ZOC pozwalając jed. B wejść na

heks X. Jed. C wchodzi na heks Y. Podczas fazy walki wszystkie

trzy jed. (A, B i C) próbują uwolnienia aby się wycofać. Jed. D is

jest uwięziona przez wrogie linie ZOC I nie może się ani ruszyć

ani uwolnić.

Stalingrad ’42 27

© 2019 GMT Games, LLC

28.0 LIDERZY
28.1 JEDNOSTKI LIDERÓW
(28.1.1) Generalnie: Jed. liderów to jed. niebitewne które

używają ruchu jako jed. zmotoryzowane. Każdy lider posiada

specjalną zdolność przerzutu jednego rzutu na turę. Przerzucony

rzut musi być zaakceptowany – gracz nie może wybrać jednego

z dwóch rzutów. Obróć lidera na drugą srtronę po użyciu jego

umiejętności obróć go z powrotem podczas swojej fazy

przygotowań.

(28.1.2) Zasięg: Specjalna zdolność lidera musi być użyta w

jego zasięgu. Zasięg jest liczony tak samo jak przy ASUs (18.4).

(28.1.3) Chuikov: Pozwal przerzucić wynik w

jednej własnej zdeterminowanej defensywie.

(29.1.3) Walka i sporne miasto

• Jed. w spornym mieście możę wraz z jed. na zewnątrz

zaatakować jed. wroga w tym mieście.

W Woroneżu, jed. Osi wewnątrz miasta nie będą podzielone

podczas gdy jed. atakujące z heksu 2403 atakując przez Don już

będą.

• Jed. w spornym mieście nie mogą z niego atakować.

• Jeśli oryginalny obrońca kontratakuje I uzyskuje częściowy

sukces zredukuj wartość znacznika walki miejskiej o 1. Jeśli

zostanie zredukowany do 0, wtedy oryginalny atakujący musi

się wycofać z miasta i znacznik walki miejskiej jest usuwany.

(29.1.4) Kontrola: Sporne miasto jest zawsze kontrolowane

przez oryginalnego obrońcę. Zawsze kładź znacznik walki

miejskiej nad oryginalnym obrońcą by to zaznaczyć.

(28.1.4) Manstein: Pozwala graczowi Osi

przerzucić jeden wynik w CRT (w walce I

przełamaniu), jedną zdeterminowaną defensywę,

lub jedną próbę uwolnienia. Przerzut dla CRT może

być dla własnej walki jak i przeciwnika, ale zdeterminowana

defensywa i uwolnienie może być jedynie własne.

(28.1.5) Liderzy i ruch kolejowy: Liderzy nie używają

znaczników ruchu kolejowego, zamiast tego po ruch kolejowym

obróć ich na ich zużytą stronę.

29.0 SPORNE MIASTO
Ta zasada jest obowiązkowa przy scenariuszu Operacja Uran.

(29.1.1) Gdzy znacznik walki miejskiej jest kładziony poprzez

częściowy sukces w tabeli DD, atakujący musi wejść

przynajmniej jedna jed. do heksu miasta i dzielić go z obrońcą.

Nazywa się to spornym miastem. Limit grupowania obowiązuje

dla obó stron. Kiedy siły jednej ze stron opószczą miasto

znacznik jest zdejmowany. Jed. w spornym mieście:

• Posiadają podwojoną obronę (obie strony).

• Nie tworzą ZOC i linii ZOC.

• Are not considered adjacent to the surrounding six hexes in

regards to the Airfield modifier for Isolation Attrition (16.5.4).

(29.1.2) Ruch i sporne miasto

Jednostki wpierw wchodzą do spornego miasta w wyniku

częściowego sukcesu w tabeli zdeterminowanej defensywy.

Podczas następnych faz ruchu, inne jed. mogą wejść na ten heks

używając ruchu taktycznego. Jednostki w spornym nieście mogą

je opuścić używając jedynie ruchu taktycznego. Ruch z takiego

miasta nie może wchodzić w EZOC (przyjazne jed. niwelują

EZOCs na heksach które okupują).

 TYLKO W KAMPANII

30.0 POLE JED. ZAKAUKASKICH
Sowieckie posiłki są aktywowane gdy jed. Osi wjedzie lub

przekroczy linię heksu xx40 (mapy kaukaskie). Zaczynając od

tej tury, jedna jed. (wybór gracza Sowieckiego) przybywa co

turę dopóki wszystkie nie zostaną wybrane. Przybywają one do

dowolnego wejścia na południe od morza Kaspijskiego (G-L)

podczas Sowieckiej fazy przygotowań i mogą poruszać się

normalnie.

31.0 SOW. ARMIE REZERWOWE
5, 6, 7 i 8 armia rezerwowa nie może się ruszyć

przed uwolnieniem. 8 armia rezerwowa w Saratowie

jest uwalniana w 15 turze. Gracz Sowiecki może

uwolnić pozostałe trzy armie (jedną na turę)

zaczynając od tury 2. Przed uwolnienie, te armie ignorują limit

grupowania. Gracz może użyć czterech czerwonych znaczników

“Frozen” jako przypomnienie. Te armie nie mają żadnego

związku z sześcioma rezerwowymi armiami, jed. niebitewnymi

używanymi przy Maskirovce (34.1).

32.0 USUNIĘCIA i ULEPSZENIA
32.1 NIEMIECKIE USUNIĘCIA TURY 10
Podczas fazy przygotowań Osi tury 10, gracz Osi musi usunąć

dwie dywizje pancerne plus dywizję grenadierów pancernych

Grossdeutschland. W pierwszej kolejności powinny zostać

usunięte dywizje nieodizolowane. Usuń Grossdeutschland

niezależnie od jej statusu i położenia na mapie.

 Historycznie 9 i 11 dywizja pancerna została wycofana.

Usunięcie tych trzech dywizji musi skutkować w usunięciu min.

7 poziomów jednostek (w pełni sił mają 3 poziomy). Jeśli

obecna konfiguracja usuwanych dywizji jest niewystarczająca,

zredukuj inną jed. pancerną (nie wycofuj) tak by osiągnąc

poziom utraty 7 poziomów.

Stalingrad ’42 28

© 2019 GMT Games, LLC

Jeśli usunięte dywizje posiadają więcej niż 7 poziomów, gracz

Osi może natychmiast rozlokować nadwyżkowe poziomy do

zaopatrzonych dywizji pancernych lub gran. panc. na mapie (nie

używa się przy tym zasad i znaczników z uzupełnień –

dodatkowy poziom otrzymywany przez jed. nie spowalnia jej).

Dywizja może otrzymać więcej niż jeden poziom jeśli to

możliwe. Niewykorzystane poziomy są utracone.

32.2 USUNIĘCIE SOWIECKICH KORPUSÓW PANC.
Kilka korpusów pancernych jest usuwanych w ciągu gry.

Niektóre do rezerwy Stavki (13, 14 i 28) zmieniają się w

korpusy zmechanizowane. Gracz Sowiecki może usunąć

dowolny korpus jeśli jest on zaopatrzony lub wyeliminowany –

nie musi się to odbywać historycznie. Jednakże, usunięcie

korpusu pancernego musi skutkować usunięciem min. 1

poziomu. Jeśli korpus pancerny jest wyeliminowany, to musi

zostać zredukowany inny korpus pancerny znajdujący się na

mapie. Jeśli usuwając korpus pancerny usunięto więcej niż 1

poziom, gracz Sowiecki może może natychmiast dodać

nadprogramowy poziomo do dowolnego korpusu pancernego w

zaopatrzeniu (nie używa się przy tym zasad i znaczników z

uzupełnień), lub połóż nie gwardyjską brygadę czołgów z poza

mapy na miejscu usuwanego korpusu. Usunięcia zachodzą w

fazie przygotowań.

32.3 INNE USUNIĘCIA
• 1 RFSS: W turze 11, jed. SS 1 RF musi być usunięta. Jeśli jest

wyeliminowana lub zredukowana gracz Osi traci swoje

następne specjalne uzupełnienie.

• Niemieckie jed. piechoty: W turach 9 i 17, usuń dowolną w

pełni sił niemiecką jed. piechoty (w zaopatrzeniu) z gry.

• Barbò: W turze 23 usuń włoską brygadę kawalerii z gry. Brak

kar jeśli jest wyeliminowana..

32.4 ULEPSZENIE 5 DYWIZJI SS WIKING
W turze 13 ulepsz 5 dywizję SS Wiking o

1 poziom (jej trzeci regiment przybywa).

Jeśli jest ona w pełni sił użyj jed. 8•-10-6,

która teraz staje się jej najlepszą wersją.

Jeśli jest szczątkami lub znajduje się poza mapą, otrzymuje

uzupełnienie według normalnych zasad. Od teraz ta jed. posiada

4 poziomy.

33.0 OFENSYWA ZIMOWA
33.1 ZNACZNIK VASILEVSKIEGO

W turze gracz Sowiecki uzyskuje znacznik

Vasilevskiego. Podczas fazy przygotowań tury 25,

gracz Sowiecki może go użyć by ogłosić ofensywę

zimową. Usuń znacznik po użyciu.

33.2 EFEKTY OFENSYWY ZIMOWEJ
(33.2.1) Podczas Sowieckiej fazy przygotowań gdy rozpoczęła

się zimowa ofensywa:

• Usuń rumuńską jed. lotniczą z gry (uzyskało ono ciężkie straty

na początku operacji Uran i straciło swoje lotniska).

• Połórz po dwa znaczniki zaopatrzenia i

planowanej ofensywy (wszystkie na

gotowej stronie) na przyjaznych HQ

będących w zaopatrzeniu. Mogą być

wszystkie na jednym HQ lub rozłożone wg. upodobania.

(33.2.2) Odwrócenie kolejności tur: Od tury rozpoczęcia

ofensywy zimowej sekwencja tur jest odwrócona – gracz osi

rozgrywa swoją turę jako pierwszy do końca gry. Pomiędzy

dwoma sąsiadującymi turami Sowietów, gracz Osi ma

przejściową turę (33.2.3) – jest to mini tura która pozwala na

ruch i regenerację przed zamianą kolejności w turach.

(33.2.3) Tura przejściowa: Gdy tura gracza Sowieckiego jest

zakończona i przed rozpoczęciem następnej, gracz osi

przeprowadza turę przejściową. Składa się ona z trzech części:

• Fazy ruchu: Podczas tej fazy jed. Osi które nie są w pełnym

odwrocie mogą używać tylko ruchu taktycznego. Jed. w

pełnym odwrocie mogą użyać pełnego ruchu. Jed. mogą

dobrowolnie przejść w pełen odwrót py poruszać się

normalnym ruchem. Ruch kolelowy jest niedozwolony.

• OGRANICZONA FAZA WALKI: Jed. mogą próbować

uwolnienia (27.0), ale walka nie jest dozwolona.

• FAZA REGENERACJI: Wszystkie jed. Osi regenerują sie tak

samo jak normalnie.

Brak fazy przygotowań i zaopatrzenia. Gdy ta mała tura jest

ukończona, kolejność jest zmieniona i gra podąża swoim

dalszym biegiem.

Zasadniczo gracz osi uzyskuje dwie tury po rozpoczęciu

ofensywy zimowej – swoją zwykłą i przejściową (oczywiście nie

jedna po drugiej)

32.5 27 DYWIZJA PANCERNA
W turze 20 ulepsz Michalik KG do 27

dywizji pancernej. Jeśli Michalik jest

wyeliminowany, wtedy 27 Pz przybywa

jako posiłki na zredukowanej stronie. Usuń

Michalika z gry.

Ważne: Czarny punkt pancerza otoczony białą linią to zwykły

czarny pancerz.

PRZYKŁAD: Jeśli 9 pancerna, 11 pancerna i Grossdeutschland

są wyeliminowane, to gracz Osi może usunąć te dywizje z gry i

zredukować dywizje na mapie żeby usunąć w sumie 7

poziomów.

Stalingrad ’42 29

© 2019 GMT Games, LLC

34.0 MASKIROVKA
Zasada Maskirovka (“ukryć” po rosyjsku) pozwala ukryć swoje

jed. przed graczem Osi.

34.1 ARMIE REZERWOWE MASKIROVKI
Nie myl armii rezerwowych z rezerwą (25.0).

(34.1.1) Przybycie: Sześć armi rezerwowych i sześć

znaczników Maskirovka przybywają jako posiłki w

Turze 21. Kładzie się je w dowolnym przyjaznym

wejściu i gracz Sowiecki w tajemnicy przydziela

znaczniki Maskirovki do każdej z nich kładąc je pod armiami.

(34.1.2) Znaczniki Maskirovki: Te znaczniki

odróżniają pole danej armii rezerwowej. Gracz Osi

będzie wiedział co znajduje się na polach ale nie

które pole jest przyporządkowane do danej armii

(znacznik Maskirovka jest tajny).

Raz przydzielony do armii rezerwowej, znacznik Maskirovki

musi pozostać z tą armią chyba że armia rezerwowa rozpoczęła

swoją fazę ruchu:

• Na tym samym heksie co inna armia rezerwowa.

• Na tym samym wejściu co inna armia rezerwowa.

Jeśli jedno z tych jest spełnione, gracz Sowiecki może w

tajemnicy zamienić (lub udawać że zamienia) znaczniki.

34.2 CECHY ARMII REZERWOWEJ
Armie rezerwowe posiadają następujące cechy:

• Są niezmechanizowanymi niebitewnymi (19.0) jed.

• Jeśli wyeliminowane lub usunięte, wracają do gry po dwóch

turach wraz ze swoim znacznikiem Maskirovaki (19.4).

• Mogą zawierać do 8 sowieckich jed. na swoim polu.

• Mają ZOC i tworzą linię ZOC tylko jeśli jedna z jed. z ich

pola jest ujawniona i położona na armii rezerwowej.

34.3 RUCH i ARMIE REZERWOWE
(34.3.1) Ruch lądowy: Armie rezerwowe posiadają MA = 3 MPs

I mogą używać taktycznego oraz rozszerzonego ruchu. Jeśli

armia rezerwowa posiada jed. na swoim polu, to porusza się

według najwolniejsze jed.. Jeśli jed. w armii rezerwowej

uzyskała uzupełnienia, możę się ona ruszyć o max. 1 heks.

Armia rezerwowa może się ruszać przed ale nie po tym jak

uzyskała dodatkowe jed. na swoje pole.

(34.3.2) Ruch kolejowy: Mogą go używać tylko jeśli nie

posiadają jed. na polu. Wiąże się to z ujawnieniem.

(34.3.3) Strefy wejść: Armie rezerwowe mogą się poruszać z

jednego wejścia do innego (22.6). Armie rezerwowe z

rozproszonymi jed. lub jed. z uzupełnieniami nie mogą się

poruszać między wejściami.

34.4 RUCH DO LUB Z ARMII REZERWOWEJ
(34.4.1) Ruch do armii rezerwowej: Istnieją cztery sposoby

wejścia na pole armii rezerwowej. Każdy zużywa cały MA jed.

poza używaniem ruchu kolejowego.

• Jako posiłki: W każdej turze gracz Sowiecki może położyć

żadne, niektóre lub wszystkie posiłki na pole armii

rezerwowych zaopatrzonych przez wejścia A-D.

• Z przyjaznych wejść: Każda jed. w strefie wejścia A-E, lub

pala tranzytu morza Kaspijskiego może być poruszona do

dowolnej armii rezerwowej zaopatrzonej przez wejścia A-E.

• Z jednej armii rezerwowej do drugiej: Raz na turę gracz

Sowiecki może poruszyć jedną jed. na polu armii rezerwowej

zaopatrzonej przez wejścia A-E do innego pola armii

rezerwowej zaopatrzonej przez wejścia A–E.

• Poprzez ruch strategiczny: Raz na turę gracz Sowiecki może

poruszyć jedną jed. położoną na linii kolejowej do pola armii

rezerwowej. Odległość nie wpływa na ten ruch. Linia kolejowa

i armia rezerwowa muszą być zaopatrzone przez wejścia A-E.

 Nie można wejść do armii rezerwowej poprzez ruch na mapie.

(34.4.2) Ruch z armii rezerwowej: Musi to zajść przed ruchem

armii rezerwowej. Jed. która rozpoczęła swój ruch na polu armii

rezerwowej może go opuścić korzystając z jednej z tych metod:

• Do pola innej armii rezerwowej (34.4.1) lub wejścia A-E. Limit to

jedna jed. na turę. Początkowy i końcowy heks ruchu musi być

zaopatrzony przez wejścia A-E.

• Położone na znaczniku armii rezerwowej w której się znajdują

i poruszające się z tamtą normalnie. To ujawnia armię

rezerwową i powoduje jej usunięcie (34.7).

34.5 ARMIE REZERWOWE i UZUPEŁNIENIA
Uzupełnienia (z poza mapy jak I do zredukowanej jed.) możę

również przemieścić się do armii rezerwowej. To wpływa na

ruch tej armii (34.3.1).

34.6 ARMIE REZERWOWE i WALKA
(34.6.1) Nie mogą atakować: Jed. na polu armii rezerwowej nie

mogą atakować dopóki nie opuszczą armii rezerwowej (34.4.2).

(34.6.2) Obrona: Jeśli zaatakowane, do trzech jed., pilnując

limitu grupowania (4.1), może opuścić armię, zostać na niej

położona i bronić heksu. Jed. wewnątrz armii posiadają obronę

0, nie wliczają się do limitu grupowania i nie mogą być użyte do

zdeterminowanej defensywy. Jeśli armia rezerwowa się

wycofuje, wszystkie jed. pozostałe na polu armii otrzymują tak

samo jak jednostki broniące rozproszenie lub pełen odwrót wg.

rezultatu. Jeśli znacznik armii rezerwowej jest wyeliminowany

przez odwrót, to wszystkie jed. znajdujące się znajdujące się w

armii również są wyeliminowane. Armie rezerwowe bez jed.

uznaje się za jed. niebitewną i stosuj do tego zasady z 19.3.

(34.6.3) ASUs nie mogą być używane wewnątrz armii

rezerwowej. Nie są one rozproszone poruszając się więcej niż 2

heksy.

34.7 USUWANIE ARMII REZERWOWYCH
Gdy armia rezerwowa jest ujawniona przez 34.4.2 lub 34.6.2

musi być usunięta do końca tury Sowieckiej – połórz wszystkie

jed. pozostałe na jej polu (limit grupowania musi być

poprawiony do końca następnej Sowieckiej fazy ruchu). Armie

rezerwowe mogą wrócić do gry (34.2).

Stalingrad ’42 30

© 2019 GMT Games, LLC

 SCENARIUSZE

S1. FALL BLAU
S1.1 PRZYGOTOWANIE
• Długość: 8 tur. Rozpoczęcie - tura 1, koniec – faza

sprawdzenia zwycięstwa tura 8.

• Pierwszy gracz: Osi

• Mapy: Używana jest tylko mapa A

• Ustawienie: Użyj karty kampania do rozstawienia. Jed.

posiadają wydrukowaną armię/front do którego należą.

S1.2 ZASADY SPECJALNE
• Gra rozpoczyna się fazą przygotowania Osi.

• Podczas ruchu tury 1 jed. bitewne Osi mogą używać jedynie

ruchu taktycznego (2 heksy). Punkty zaopatrzenia poruszają

się normalnie. Jed. Osi mogą przekraczać linie granic armii.

• Sowieckie posiłki mogą normalnie wejść na mapę korzystając

z MPs z wejść A lub B, lub z północnowschodniego,

wschodniego i południowego boku mapy. Uznaj że Sowieci

posiadają połączenie kolejowe z tymi bokami. Zamiast wejścia

na mapę posiłki mogą zostać przesunięte do innego wejścia.

• Jed. Osi wychodzące poza mapę: Jed. Osi mogą opuścić

mapę przez wejścia M-R by wypełnić warunki zwycięstwa.

Nie wpływa to na możliwości Sowietów używania tego

wejścia. Jed. Osi które opuściły mapę nie mogą na nią wrócić.

• Unieruchomione jed.: Sowieckie jed. na południe od

Rostowa nie mogą się ruszyć póki nie zostanie spełnione 20.6.

• 5 armia rezerwowa (5 jed.): Wchodzi do gry w turze 3 na

wschodnim boku mapy, na północ od heksu 4210. Jedna jed.

może użyć ruchu kolejowego, ale inne muszą wejść na mapę

normalnym ruchem.

• 6 armia rezerwowa: Wszystkie cztery jed. rozpoczynają na

heksie 3806 i poruszają się normalnie od tury 2.

S1.3 WARUNKI ZWYCIĘSTWA
Gracz Osi wygrywa posiadając minimum 8 VPs w fazie

określania zwycięstwa. Jeśli tak się nie stanie do końca tury 8

gracz Sowiecki wygrywa. Tylko w tym scenariuszu, gracz Osi

może liczyć heksy z VP które są odizolowane od wszystkich

sowieckich źródeł zaopatrzenia ale nie są jeszcze zdobyte.

Oprócz VPs wydrukowanych na mapie gracz Osi może zdobyć:

• 2 VPs za min. 5 poziomów jed. zmechznizowanych

wyprowadzonych poza mapę przez jej wschodni brzeg.*

• 2 VPs za min. 5 poziomów jed. zmechznizowanych

wyprowadzonych poza mapę przez jej południowy brzeg.*

• 1 VP za posiadanie min. 1 jed. na południe od Donu Don pod

linią heksu xx31.

*Te VPs liczą się tylko jeśli gracz Osi może utworzyć LOS z

przyjaznego wejścia do Sowieckiego. Jest to określane na końcu

gry w fazie sprawdzania zwycięstwa.

S2. KAMPANIA KAUKASKA
S2.1 PRZYGOTOWANIE
• Długosć 18 tur. Początek w turze 10 a koniec w fazie

sprawdzania zwycięstwa tury 27.

• Pierwszy gracz: Sowiecki pre-ruch (S2.4.1), następnie tura Osi.

• Mapy: Tylko mapy C i D są używane. Połowy heksów na

północnym brzegu map są niegrywalne.

• Setup: Użyj karty Kampania Kaukaska do rozstawienia.

S2.2 ZASADY SPECJALNE DLA GRACZA OSI
• Jed. lotnicze Osi: Jedna jed. lotnicza podczas bezchmurnej

pogody i zachmurzenia. Żadnych podczas deszczu i tur 15-22.

• Punkty zasobów Osi: Jedne na turę rozpoczynając od tury 11.

• Posiłki Osi: Traktuj północny brzeg mapy jako strefę wejścia. W

pierwszej turze posiłki Osi mogą wejść na mapę między

heksami 2740-4240. Po pierwszej turze strefa wejścia

zwiększa się do 2140-4740.

• Gracz Osi otrzymuje jed. planu Blüchera (20.7) i ochotników

północno kaukaskich (20.8) według normalnych zasad.

• Źródła zaopatrzenia Osi: Port w Tamanie (1549) jeśli jest

kontrolowany przez Oś i dowolna droga wychodząca w

północnego brzegu mapy na zachód od heksu 4440.

• Uzupełnienia Osi: Używaj uzupełnień zaznaczonych na torze

tur kampanii Kaukaskiej.

• Naprawa torów: Pierwszy znacznik końca linii kolejowej

pojawia się w 4 turze scenariusza – połóż go na heksie 3140 w

fazie przygotowań. Oba znaczniki (Tikhoretsk [3443] do Taman

daje drugi) umożliwia naprawę dwóch heksów na turę.

S2.3 ZASADY SPECJALNE DLA SOWIETÓW
• Punkty zasobów Sowietów: Jeden na turę.

• Sowieckie posiłki: Połóż Sowieckie posiłki z literą C

(Kaukaz) lub TC przy ich turze przybycia na dowolnym

wejściu od G-L. Jeśli jed. nie posiada C lub TC, wtedy zaczyna

ona ruch na polu tranzytu morza Kaspijskiego w fazie

przygotowań i podczas fazy ruchu może wejść na jedno z

wejść (G-L).

• Sowieckie uzupełnienia: Używaj uzupełnień na torze tur.

S2.4 SPECJALNE ZASADY TURY 1
Pierwsza tura tego scenariusza ma następującą kolejność:

1. Sowiecki pre-ruch: Przed ruchem Osi, gracz Sowiecki może

ruszyć niektóre, żadne, lub wszystkie jed. na mapie (poza jed.

garnizonowymi [20.4]) ich normalnym MA. Rozszerzony lub

kolejowy ruch jest niedozwolony. Dwa posiłki Sowieckie

przychodzące w pierwszej turze nie mogą wejść do gry do

Sowieckiej fazy ruchu.

2. Pomiń fazę przygotowań Osi: Nie ma żadnych posiłków ani

uzupełnień dla gracza Osi w pierwszej turze. Połóż posiłki Osi

z tury 10 na północnym brzegu mapy.

3. Faza ruchu i następne: Gra przebiega normalnie od tego

momentu. Posiłki Osi wchodzą do gry w fazie ruchu między

heksami 2740-4240 i mogą użyć swój cały MA.

Stalingrad ’42 31

© 2019 GMT Games, LLC

S2.5 WARUNKI ZWYCIĘCTWA
Automatyczne zwycięstwo nie jest używane w tym scenariuszu.

Gracz Osi wygrywa posiadając min. 12 VPs podczas fazy

sprawdzania zwycięstwa tury 27 (rozpoczynają z 0 VP). Gracz

Sowiecki wygrywa jeśli gracz Osi uzyskał mniej niż 12 VPs.

Zdobyty heks z VP nie jest liczony jeśli jest odizolowany.

S3. OPERACJA URAN
S3.1 PRZYGOTOWANIE
• Długość: 9 tur. Zaczynając od tury gracza Sowieckiego tury

28 i kończąc na fazie sprawdzenia zwycięstwa tury 36.

• Pierwszy gracz: Sowiecki.

• Mapy: Użyj tylko map A i B.

• Ustawienie: Użyj karty operacja Uran do rozstawienia.

• Południowy brzeg: Wejścia Q i R są strefami wejść Osi.

Gracz Sowiecki nie może na nie wejść.

• Użyj zasady 29: Sporne miasto.

S3.2 POSIŁKI i UZUPEŁNIENIA
• Posiłki Osi: Jed. przybywają tak samo jak w kampanii poza

jed. z napisem “South”. One przybywają z południowego

brzegu mapy (patrz powyżej).

• Posiłki Sowieckie: Wszystkie przybywają do wejść A, B i C.

• Uzupełnienia: Używaj uzupełnień z toru. Nie ma

uzupełnień w pierwszej turze scenariusza.

S3.3 ZAMIANA KOLEJNOŚCI
Zaczynając od drugiej tury kolejność wykonywania tury jest

zmieniona, od tej pory gracz Sowiecki zawsze rozpoczyna.

S3.4 SPECJALNE ZASADY TURY 1
• Pomiń turę Osi I fazę przygotowań tury Sowieckiej. Gra

rozpoczyna się od Sowieckiej fazy ruch.

• Pogoda w pierwszej turze to zachmurzenie.

• Jed. Sowieckie w 1 turze mogą używać ruchu taktycznego i kol.

• Gracz Osi otrzymuje turę przejściową (33.2.3) po tym jak

gracz Sowiecki wykona pierwszą turę i przed turą 29.

S3.5 WARUNKI ZWYCIĘSTWA
Brak automatycznego zwycięstwa w tym scenariuszu. Gracz Osi

wygrywa jeśli wypełnił oba cele poniżej:

• Utrzymuje przynajmniej jeden heks Stalingradu do startu

swojej 34 tury.

• Ma min. 11 VPs podczas fazy sprawdzania zwycięstwa tury 36.

Nie licz VP z odizolowanych heksów. Gracz Osi rozpoczyna z

15 VPs – więc może stracić 4 VPs i wciąż wygrać.

Gracz Sowiecki wygrywa jeśli gracz Osi nie spełni chociaż

jednego z warunków.

S4. KAMPANIA
S4.1 PRZYGOTOWANIE
• Długość: 36 tur. Zaczynając od tury I kończąc na fazie

sprawdzania zwycięstwa tury 36.

• Pierwszy gracz: Osi

• Mapy: Wszystkie mapy są używane.

• Ustawienie: Użyj karty kampania do rozstawienia

• Kolej: Wszystkie tory (zielone lub nie) na zachód od linii

startu są naprawione.

S4.2 SPECJALNE ZASADY TURY 1
• Gra rozpoczyna się od fazy przygotowań tury 1.

• Podczas ruchu tury 1, jed. Osi mogą używać jedynie ruchu

taktycznego (2 heksy). Punkty zaopatrzenia poruszają się

normalnie. Jed. Osi mogą przekraczać linie armii.

S4.3 DODATKOWE ZASADY DLA GRY KAMPANII
Użyj zasad 30-34.

S4.4 WARUNKI ZWYCIĘSTWA
Jeśli żaden z graczy nie osiągnął automatycznego zwycięstwa, to

gracz Osi wygrywa jeśli posiada 21 VPs podczas fazy określania

zwycięstwa tury 36; w innym wypadku wygrywa gracz

Sowiecki. Gracz Sowiecki wygrywa jeśli zapobiegnie

zwycięstwu gracza Osi. Nie licz VPs Osi które są odizolowane.

Kryterium tury 28: Jeśli gracz Osi posiada mniej niż 24 VPs pod

koniec tury gracza Osi, gra kończy się natychmiastowym

zwycięstwem Sowietów. Jeśli gracz Osi posiada 24 lub więcej

VPs, gra jest kontynuowana.

SZYBKIE ROZSTAWIENIE
Przy rozstawaniu można zignorować numer jed. tak długo

jak są one tego samego typu, siły, morali, zakresu usług i

narodowości.

AUTORZY
GAME DESIGN AND DEVELOPMENT: Mark Simonitch

ADVISORY BOARD: Christian Diedler, Jim Lauffenburger, and

Henrik Reschreiter

RULES EDITOR: Carlos Olivares

ORDER OF BATTLE: Fred Thomas and Mark Simonitch

RUSSIAN MAP ADVISOR: Alexander Kvasko

ART DIRECTOR AND PACKAGE DESIGN: Rodger B. MacGowan

PLAYBOOK COVER ILLUSTRATION: Antonis Karidis

MAP AND COUNTER ART: Mark Simonitch

PLAYTESTING: Kerry Anderson, Joseph Vanden Borre, Stephen

Campbell, Jason Cawley, John Clarke, Christian Diedler,

Lawrence Hung, Michael Johnson, Pieter de Jong, Jim

Lauffenburger, John Leggat, Steve Lieske, Chuck Krueger,

Mark Merritt, Marcus Mülbüsch, Jeff Nyquist, John Rainey,

Henrik Reschreiter, Pablo García Silva, Christian Snyder,

and Dan Thorpe

PROOFREADING: Pete Gibson, Mitchel Land, Jim McFetridge,

Carlos Olivares, Ivano Rosa, and Fred Thomas

PRODUCTION COORDINATION: Tony Curtis

PRODUCERS: Tony Curtis, Rodger B. MacGowan, Andy Lewis,

Gene Billingsley and Mark Simonitch

Stalingrad ’42 32

© 2019 GMT Games, LLC

 INDEKS

5th SS Wiking Division Upgrade 32.4

Advance After Combat 14.0

Air Support ...9.3

Allies Land in North Africa 9.3.9

Alpine Hexsides 9.6.2

Anti-tank ... 9.2.4

Artillery Shifts 9.4

ASUs (Artillery Support Units) 18.2

Automatic DS8.6,

15.4

Automatic Victory 24.2

Axis Allies ... 20.5

Baku Oil Fields 24.1.2

Breakthrough Combat 15.0

Breakthrough Group15.2.2-
15.2.3, 15.2.10

Bridges .. 5.5.4

Caspian Sea .. 22.6.3-

22.6.5

Cavalry ...14.2,
27.2.2

Chuikov ... 28.1.3

City Battle ... 11.6.2

City Terrain ... 9.6.3

Combat ... 8.0

Combat Modifiers9.0

Combat Results10.0

Connecting Rail Hexes 17.4

Contested City Hexes29.0

Control Markers16.3.4

Defensive Support11.3

Delay .. 11.6.1

Determined Defense11.0

Disengagement27.0

Disruption ...13.1,

13.2

Elite Tank Shift 9.2.2

Entry Areas ...22.2-

22.8

Extended Movement...........................5.3

Ferries.. 5.5.6

Fortifications9.7

Free Stacking Units 2.3.6,
4.2

Full Retreat ...13.1,
13.3

Garrison Units 20.4

German Air Superiority 9.3.7

Good Order .. 13.1

Halving and Doubling9.1

Impassable Terrain 2.2.3

Interchange Turn 33.2.3

Isolation Attrition 16.5

Izium Bend .. 9.5.5

Kerch Strait . 5.7.2,

16.2.3

Lakes 7.6.1,
9.5.6, 23.4

Lead Unit ... 11.2.3

Leaders .. 28.0

Linden Engineer 20.9

Line of Supply 16.3,
16.5.1

Major Rivers 5.5.2,

9.5.2, 14.5, 15.2.9

Manstein .. 28.1.4

Marsh Terrain ... 9.5,
9.5.4, 14.5, 15.2.9

Maskirovka .. 34.0

Massive Barrage 18.5

Maximum Attack/Defense Factors 8.5

Minimum and Maximum Odds 8.4

Minor Rivers 5.5.1,
23.2.3

Mountain Divisions 20.2

Mountain Terrain 9.6.1,
14.5, 15.2.9

Movement ... 5.0

Mt. Elbrus .. 24.3

Mud .. 24.3.2

Multi-Hex Combat 8.2

Naval Infantry 5.7.1

NKVD Units 11.1.2,

20.3

North Caucasian Volunteers 20.8

North Caucasus 20.6

Not One Step Back! 11.1.2

Out of Supply 16.4

Overcast ... 23.2.2

Over-Stacking 12.1.4,
21.3.2

Panzergrenadier Divisions 21.5

Parenthesized Units 9.8

Partial Success 11.6

Plan Blücher Units 20.7

Planned Offensive 26.0

Pontoon Bridges 5.5.5

Rail Movement 5.6

Railheads ... 17.0

Railroad Repair 17.2

Rain ... 23.2.3

Rally Table .. 13.5

Range ... 18.4

Reserves .. 25.0

Rasputitsa .. 23.3

Reinforcements 22.1

River Combat Effects 9.5

Recovery Phase 13.4

Remnants, Remnant Display 10.4,
21.3.4

Removals ... 32.0

Replacements 21.0

Resource Points 18.1

Retreats .. 12.0

Rivers inside Hexes 2.2.2

Road Movement................................. 5.2

Romanian Air Unit 9.3.8

Russian Winter .. 23.4

Sea Movement 5.7

Selecting Step Losses 10.2

Sequence of Play 3.0

Snow .. 23.2.4

Soviet Army HQs................................. 4.3,
20.1

Soviet Reserve Armies 31.0

Stacking Limits 4.1

Supply .. 16.0

Supply Sources 16.2

Stacking Restrictions 4.4

Steps .. 2.3.5

Step Losses 10.3

Sturmgeschütz Battalions 21.5.2

Supply Points (SPs) 18.6

Tactical Movement 5.4

Taman .. 16.2.5

Tank Shifts ... 9.2

Temryuk... 16.2.4

Trans-Caucasus Front Box 30.0

Triangle Symbol 22.1.3

Troop Quality.................... 2.3.2,
11.2.4

Unfinished Railroads 17.5

Unlimited LOS 16.5.1

Vasilevsky Marker 33.1

Victory Points 24.1

Vladimirovka Ferry............................ 5.5.7

Volga Flotilla 5.5.3

Volga River . 5.5.3,
6.1, 9.5.3, 12.2.1

Weather .. 23.0

Winter Offensive 33.0

Zones of Control 6.0

ZOC Bonds .. 7.0

GMT Games, LLC
P.O. Box 1308, Hanford, CA 93232-1308 • www.GMTGames.com

http://www.gmtgames.com/

Stalingrad ’42 33

© 2019 GMT Games, LLC

SŁOWO OD TŁUMACZA

Dziękuję ci za skorzystanie z tego tłumaczenia. Mam

nadzieję że okazało się ono pomocne i pozwoli ci

czerpać dużo przyjemności z grania w Stalingrad’42.

Przy tłumaczeniu tej instrukcji napotkałem wiele

przeszkód i byłem zmuszony do uproszczania

niektórych fraz oraz użycia skrótów. W razie

niejasności lub pytań możecie do mnie zawsze napisać

- michal.gehrke@gmail.com.

Pomogę w miarę możliwości ☺.

mailto:michal.gehrke@gmail.com

