

Axis & Allies 50th Anniversary Edition Rulebook

轴心与同盟 50 周年纪念版规则手册

(简体中文) v 1.0a

游戏设计师: Larry Harris

游戏开发商: Avalon Hill

游戏发售日: 23 November 2008

简体中文规则翻译: J2004823¹

版本号: 1.0a [06 Dec 2008]

简体中文规则手册目录

1	周年纪念版设计师笺言 (ANNIVERSARY EDITION DESIGNER NOTES) 暂略	4
1.1	游戏目标 (OBJECT OF THE GAME)	4
1.2	封面设计旁注 (A NOTE ABOUT THE COVER ART) 暂略	4
1.3	游戏概要 (SUMMARY OF PLAY)	4
1.4	如何取胜 (HOW TO WIN)	5
1.4.1	调整游戏长度 (<i>Adjusting Game Length</i>)	5
2	游戏部件 (GAME COMPONENTS)	5
2.1	棋盘 (GAME BOARD)	5
2.2	领土 (TERRITORIES)	5
2.3	海域 (SEA ZONES)	6
2.4	移动 (MOVEMENT BETWEEN SPACES)	6
2.5	岛屿 (ISLANDS)	6
2.6	运河 (CANALS)	7
2.7	决胜城市 (VICTORY CITIES)	7
2.8	国家控制标记 (NATIONAL CONTROL MARKERS)	7
2.9	战斗盘 (BATTLE BOARD)	7
2.10	工业生产券 (INDUSTRIAL PRODUCTION CERTIFICATES)	8
2.11	战斗力量 (COMBAT FORCES)	8

¹ 所有脚注均为J2004823的个人评注。若与官方FAQ相抵触, 则以为官方FAQ为准。

2.12	国家生产/科技研发表盘 (NATIONAL PRODUCTION/RESEARCH & DEVELOPMENT CHART)	8
2.13	国家初始设定表 (NATIONAL SETUP CHARTS)	8
2.14	塑料垫片 (PLASTIC CHIPS)	8
3	初始设定 (SETUP)	9
3.1	1941 年设定 (1941 SCENARIO)	9
3.2	1942 年设定 (1942 SCENARIO)	10
4	中国规则 (CHINA RULES)	10
5	游戏顺序 (ORDER OF PLAY)	12
5.1	回合内的阶段次序 (TURN SEQUENCE)	12
5.2	第一阶段. 科技研发 (RESEARCH & DEVELOPMENT)	13
5.2.1	第 1 步 购买研究员指示物.....	13
5.2.2	第 2 步 投掷研发骰子.....	13
5.2.3	第 3 步 投掷科技突破骰子.....	14
5.2.4	第 4 步 标识取得的研发成果.....	15
5.3	第二阶段. 购买部队 (PURCHASE UNITS)	16
5.3.1	第 1 步 订购部队 (Order Units)	16
5.3.2	第 2 步 付款&维修 (Pay for Units & Repairs)	16
5.3.3	第 3 步 将新购置的部队放到预动员区域 (Place Units in Mobilization Zone)	17
5.4	第三阶段. 战斗移动 (COMBAT MOVE)	17
5.4.1	在敌对海域开始“战斗移动”阶段的我方海军部队.....	18
5.4.2	空军部队.....	19
5.4.3	两栖登陆战.....	19
5.4.4	特殊战斗移动.....	19
5.4.5	航空母舰.....	19
5.4.6	潜水艇.....	20
5.4.7	坦克和“闪电战”.....	20
5.4.8	运输艇.....	21
5.5	第四阶段. 进行战斗 (CONDUCT COMBAT)	21
5.5.1	第 1 步 战略轰炸 (Strategic Bombing Raids)	22
5.5.2	第 2 步 两栖登陆战 (Amphibious Assaults)	22
5.5.2.1	第i步 海战 (Sea Combat)	22
5.5.2.2	第ii步对岸炮轰 (Battleship & Cruiser Bombardment)	23
5.5.2.3	第iii步陆战 (Land Combat)	23
5.5.3	第 3 步 常规作战 (General Combat)	24
5.5.3.1	第i步 将参战部队移放到“战斗盘”上 (Place Units on Battle Board)	25
5.5.3.2	第ii步 进攻方开火 (Attacking Units Fire)	26

5.5.3.3	第iii步 防御方开火 (Defending Units Fire)	27
5.5.3.4	第iv步 移除防御方的阵亡部队 (Remove Defender's Casualties)	27
5.5.3.5	第v步 持续进攻或撤退 (Press Attack or Retreat)	27
5.5.3.6	第vi步 结束战斗 (Conclude Combat)	28
5.5.3.7	解放领土 (Liberating a Territory)	29
5.5.3.8	占领, 解放首都 (Capturing and Liberating Capitals)	29
5.5.3.9	占领决胜城市 (Capturing a Victory City)	30
5.5.4	多国部队 (Multinational Forces)	30
5.5.4.1	多国部队协同防御 (Multinational Defense)	31
5.5.4.2	运输多国部队 (Transporting Multinational Forces)	31
5.6	第五阶段. 非战斗移动 (NONCOMBAT MOVE)	31
5.6.1	部队可以移动到哪里 (Where Units Can Move)	32
5.6.1.1	陆军部队	32
5.6.1.2	空军部队	32
5.6.1.3	海军部队	32
5.7	第六阶段. 动员部队 (MOBILIZE NEW UNITS)	33
5.7.1	部署部队的限制 (Restrictions on Placement)	33
5.8	第七阶段. 获取收入 (COLLECT INCOME)	34
5.8.1	国家目标和奖励收入 (National Objectives & Bonus Income)	34
5.8.1.1	德国: “生存空间” (Lebensraum)	35
5.8.1.2	日本: “大东亚共荣圈” (The Greater East Asia Co-Prosperty Sphere)	35
5.8.1.3	意大利: “意大利的地中海” (Mare Nostrum)	36
5.8.1.4	美国: “民主主义的军械库” (The Arsenal of Democracy)	36
5.8.1.5	英国: “大不列颠帝国” (The British Empire)	36
5.8.1.6	苏联: “伟大的爱国战争” (The Great Patriotic War)	37
6	游戏胜利 (WINNING THE GAME)	37
7	部队详录	38
7.1	陆军部队	38
7.1.1	步兵 (Infantry)	38
7.1.2	炮兵 (Artillery)	38
7.1.3	坦克 (Tanks)	38
7.1.4	防空炮 (Antiaircraft Guns)	39
7.1.5	工业设施 (Industrial Complexes)	40
7.2	空军部队	41
7.2.1	战斗机 (Fighters)	42
7.2.2	轰炸机 (Bombers)	43
7.3	海军部队	43
7.3.1	战列舰 (Battleships)	44

7.3.2	航空母舰 (Aircraft Carriers)	44
7.3.3	巡洋舰 (Cruisers)	45
7.3.4	驱逐舰 (Destroyers)	45
7.3.5	潜水艇 (Submarines)	45
7.3.6	运输艇 (Transports)	47

1 周年纪念版设计师笺言 (Anniversary Edition Designer Notes) 暂略

暂略

1.1 游戏目标 (Object of the Game)

1.2 封面设计旁注 (A Note about the Cover Art) 暂略

暂略

1.3 游戏概要 (Summary of Play)

“轴心和同盟 50 周年纪念版²” 游戏最多可以容纳 6 个玩家。游戏体现的是一场两方军事冲突，因此如果游戏玩家超过 2 人则要分为轴心方 (Axis side) 和同盟方 (Allies side)。

同盟势力包括：美国，英国，苏联。轴心势力包括：德国，日本，意大利。在一场 6 个玩家的 AA50 游戏中，每个玩家操控 1 个国家。如果玩家人数少于 6，则某些玩家操控多个国家。

每 1 回合³ (turn) 你操控 1 个国家，你选择建造哪些部队，是否要投资“武器研发” (如果选择使用“武器研发⁴”规则) 然后你调动攻击部队进入敌对领土，用掷骰子来推演战斗结果。

² “轴心和同盟 50 周年纪念版” 即 Axis & Allies 50th Anniversary Edition。后文将用缩写 AA50。

³ AA50 是回合制的战棋游戏，每个国家按照回合 (turn) 顺序依次行动。全部国家都行动过后，则记为 1 轮 (round)。然后判定是否有某方势力达成胜利条件。若两方都没有达成胜利条件，则新的 1 轮开始，每个国家继续依次行动。。

⁴ “武器研发” 规则是可选项。在游戏开始前，所有玩家需要达成一致协定：使用“武器研发”，或不使用“武器研发”。因为 AA50 本身规则较繁复，推荐在熟悉游戏的阶段不使用“武器研发”规则。

战斗结束后，你可以进行“非战斗移动”（noncombat move）来调动本轮（round）中没有参战的部队。最后，你部署在本轮初购买的部队，获取本轮的收入，包括在本轮中新占领土提供的“工业生产券⁵”（Industrial Production Certificate）。

1.4 如何取胜（How to Win）

在 1 整轮结束后，如果某一方，轴心方或同盟方，收集到 15 个“决胜城市”（victory city）指示物，则此方胜利。

1.4.1 调整游戏长度（Adjusting Game Length）

如果你想要缩短游戏时间，可以修改胜利条件为 13 个“决胜城市”。如果你想要延长游戏时间，可以修改胜利条件为 18 个“决胜城市”。最好在游戏开始前，所有玩家都在胜利条件上达成一致。

2 游戏部件（Game Components）

2.1 棋盘（Game Board）

游戏棋盘是 1941 年全球军事势力分布的缩影。整个地图由边界线划分为一个个地域。陆地上的每块地域为“领土”，而海洋则划分为一个个“海域”。

2.2 领土（Territories）

棋盘上很多地域上都有“国家控制标记”。这些“国家控制标记”表明在游戏开始时这块地域归属哪个国家控制⁶。使用 1942 年设定时，德国和日本玩家需要按照设定把他们的“国家控制标记”放到某些地域上，遮盖棋盘原有的“国家控制标记”。这样可以把 1941 年的地图升级为 1942 年的地图。

其他没有“国家控制标记”的地域都为中立，譬如土耳其，蒙古⁷。中立领土不归属任何一个国家。中立领土很特殊，既没有 IPC 也没有“国家控制标记”。中立领土是那些因为政治原因

⁵ “工业生产券”就是游戏中的钱，在后文中将用缩写 IPC。

⁶ 此处的游戏开始时指 1941 年设定的开局。

⁷ 中立地域是游戏设定的一部分。在游戏进程中不会新增中立区域。

或地理原因而不允许任何国家通行的地区⁸。你不能攻击中立领土，不能移动进入中立领土，也不能移动空军部队穿越中立领土。中立领土没有收入值。

大多数的领土都有收入值，范围从 1 到 12。收入值是该领土每回合产出 IPC 的数量。产出的 IPC 归控制该领土的玩家所有。少数领土没有收入值，譬如直布罗陀（Gibraltar）。

对每个玩家而言，每块领土总是以下 3 种状态中的 1 种：

友好：这块领土上的“国家控制标记”属于你，或者你的友军（你这一方势力的其他国家）。

敌对：这块领土上的“国家控制标记”属于敌对国家（对方一方势力的国家）

中立：这块领土没有 IPC 产出，没有“国家控制标记”，不归任何一方势力控制。中立领土包

括：（Northern South America），秘鲁（Peruvian Central），阿根廷/智利

（Argentina/Chile），爱尔兰（Eire），瑞典（Sweden），瑞士（Switzerland），西班牙（Spain），撒哈拉沙漠（Sahara），安哥拉（Angola），莫桑比克（Mozambique），土耳其（Turkey），沙特阿拉伯（Saudia Arabia），阿富汗（Afganistan），喜马拉雅山脉（Himalaya），蒙古（Mongolia）。

2.3 海域（Sea Zones）

海域或者是友好，或者是敌对。友好的海域没有敌方的海面舰船。敌对海域有敌方的海面舰船。注意，在判定某海域是否敌对时，敌方的潜水艇和运输艇都不列入考量范围。

2.4 移动（Movement between Spaces）

部队可以在相邻的地域（边界交接的两块地域）上做移动。棋盘所表示的一张世界地图。因此棋盘在水平方向上是连通的。棋盘最右边的领土和海域，同棋盘最左边的领土和海域交接。注意：海域 20 连接到海域 55；海域 21 连接到海域 44；海域 25 连接到海域 43。棋盘顶部和底部不交接。

2.5 岛屿（Islands）

岛屿是被某 1 块海域完全包围的领土。1 块海域最多只能包含 1 组岛屿。这 1 组岛屿判为 1 块领土⁹。因此玩家不可以分派驻岛陆军部队到 1 组岛屿的各个小岛上。即使地图上的岛屿小得看不见，空军部队仍可以在岛屿上着陆，陆军部队仍可以登陆岛屿¹⁰。

⁸ 譬如撒哈拉沙漠就是地理原因造就的中立地域，而瑞士则是政治原因。

⁹ 譬如硫黄岛（Iwo Jima），它在地图上只有很小的一块，但却仍然可以囤积部队，降落飞机。

2.6 运河 (Canals)

棋盘上共有 2 条运河。运河是连接两大个大水域的人工水路。巴拿马运河连接太平洋和大西洋。苏伊士运河连接地中海和印度洋。运河本身并不是 1 个地域。因此运河不会阻挡陆军移动。在外约旦 (Trans-Jordan) 和埃及 (Egypt) 之间，陆军可以自由移动¹¹。巴拿马本身就是 1 块领土：陆军跨越巴拿马运河不消耗移动力。

如果你的海军部队要穿越运河，那么这个运河必须在本回合开始时就归你这一方的国家控制。可以是你控制，也可以是你的友军控制。但本回合新占领的运河不能在本回合内通行海军。控制巴拿马的国家也控制了巴拿马运河。控制苏伊士运河，需要同时控制埃及 (Egypt) 和外约旦 (Trans-Jordan)。如果一方势力控制埃及 (Egypt)，而另一方势力控制外约旦 (Trans-Jordan)，那么任何一方的海军部队都不能穿越苏伊士运河。

2.7 决胜城市 (Victory Cities)

地图上有 18 个决胜城市，全都对战争的最后结果起到重大影响。18 个决胜城市的选择是基于城市当年的历史重要性。所谓重要性即城市的战略位置，工业基地，资源，和其他重要的战略考量。每个城市都有 1 个相对应的“决胜城市指示物”。控制领土的玩家拥有相对应的指示物。当领土被攻陷的时候，“决胜城市指示物”转交给新的控制玩家。

2.8 国家控制标记 (National Control Markers)

“国家控制标记”用来标示游戏的状态。她们可以用来标示被你攻陷的领土，也可以在游戏表盘上标示其他有用的信息。

2.9 战斗盘 (Battle Board)

“战斗盘”是一个大卡片，用来摆放攻击部队和防御部队。上面按着攻击部队和防御部队的战斗力印有格子。当战斗发生，参战玩家把所有参战部队摆放到“战斗盘”上。

¹⁰ 譬如北太平洋上的威克岛 (Wake Island)。

¹¹ 此处指陆军在移动中，不会因为苏伊士运河的存在而消耗额外的移动力。但陆军的移动仍然受其他规则的限定。

2.10 工业生产券 (Industrial Production Certificates)

这就是游戏中的钱（称为 IPC）。它们表示军事生产能力。

2.11 战斗力量 (Combat Forces)

每个国家的部队都有自己的颜色。

绿色	美国
棕褐色	英国
栗色	苏联
浅绿色	中国

灰色	德国
桔黄色	日本
棕色	意大利

两个部队单元：工业设施，防空炮是浅灰色而不是某一国家的专有颜色。因为工业设施和防空炮在游戏中可能几易其主。

2.12 国家生产/科技研发表 (National Production/Research & Development Chart)

这个表盘记录每个国家的生产力和科技发展程度。国家生产表盘用来追踪每个玩家在游戏中国家生产力。每当你获得 1 个新科技，将 1 个“国家控制标记”放到科技研发表盘上相对应的地方。

2.13 国家初始设定表 (National Setup Charts)

每个国家有一张“国家初始设定表”。这些表列出了要摆放到领土和海域上的部队数量，种类。每个国家的“国家目标”印在该国“国家初始设定表”的背面。

2.14 塑料垫片 (Plastic Chips)

用垫片可以在拥挤的地域节省空间。垫片放在部队单元的下面。每一片灰色的垫片表示 1 个在它上面的部队单元。每一片红色的垫片表示 5 个在它上面的部队单元。

譬如：1 艘驱逐舰下面有 1 个灰色垫片，就表示 2 艘驱逐舰。1 个步兵下面有 1 个灰色垫片和 1 个红色垫片，就表示 7 个步兵单元。

虽然游戏附带的塑胶垫片数量有限，但是每一个部队单元下可以堆积的垫片数量没有限定。

3 初始设定 (Setup)

首先在玩家之间分配国家。如果单个玩家操控多个国家，则这些国家必须归属同一方势力（或轴心方，或同盟方）。六个玩家的游戏里，每人操控一个国家。意大利应该要有自己的专属的玩家。如果少于六个玩家，操控德国的玩家应该要同时操控意大利。如果某个玩家操控多个国家，每个国家的资源必须分开。

每个玩家找到自己操控国家的“国家初始设定表”，“国家控制标记”和部队指示物。部队的造价都印在“国家初始设定表”上。

将棋盘放在桌子正中。同盟方的玩家应该坐在地图的顶端（北边），轴心方的玩家应该坐在地图的底端（南边）。

把“战斗盘”放在棋盘旁边，骰子放在“战斗盘”旁边。

把“国家生产/科技研发表盘”放在棋盘旁边。你每操控 1 个国家都要放 1 枚该国的“国家控制标记”在“国家生产/科技研发表盘”上。挑选 1 位玩家来追踪记录国家生产值的变化。

把 IPC 按面值分开（1，5，10）。挑选 1 位玩家来做银行。按年代设定分配后剩余的 IPC 全都交给银行管理。

每位玩家按年代设定（1941 年设定或者 1942 年设定）拿好自己操控国家的“决胜城市”指示物和 IPC。如果 1 位玩家操控多个国家，每个国家的 IPC 必须在整场游戏中都一直保持分开。

3.1 1941 年设定 (1941 Scenario)

轴心方玩家有 6 个“决胜城市”指示物，同盟方有 12 个。

国家	初始“决胜城市”指示物	初始 IPC
德国	柏林 (Berlin)，巴黎 (Paris)，华沙 (Warsaw)。	31
日本	东京 (Tokyo)，上海 (Shanghai)。	17
意大利	罗马 (Rome)。	10
美国	华盛顿 (Washington)，旧金山 (San Francisco)，檀香山 (Honolulu)，马尼拉 (Manila)。	40

英国	伦敦 (London)，加尔各答 (Calcutta)，悉尼 (Sydney)，香港 (Hong Kong)，渥太华 (Ottawa)。	43
苏联	莫斯科 (Moscow)，斯大林格勒 (Stalingrad)，列宁格勒 (Leningrad)。	30

3.2 1942 年设定 (1942 Scenario)

轴心方玩家有 8 个“决胜城市”指示物，同盟方有 10 个。

国家	初始“决胜城市”指示物	初始 IPC
德国	柏林 (Berlin)，巴黎 (Paris)，华沙 (Warsaw)。	31
日本	东京 (Tokyo)，上海 (Shanghai)，香港 (Hong Kong)，马尼拉 (Manila)。	17
意大利	罗马 (Rome)。	10
美国	华盛顿 (Washington)，旧金山 (San Francisco)，檀香山 (Honolulu)。	40
英国	伦敦 (London)，加尔各答 (Calcutta)，悉尼 (Sydney)，渥太华 (Ottawa)。	43
苏联	莫斯科 (Moscow)，斯大林格勒 (Stalingrad)，列宁格勒 (Leningrad)。	30

4 中国规则 (China Rules)

中国曾是二战中一个重要的国家。但和其他主要参战国不同，中国在当时还不是一个工业化国家。因此在 AA50 中，中国使用特殊规则。同时一些通用规则应用到中国的时候，也略有不同。

中国及其部队由美国玩家来操控。但在游戏中，中国是一个独立的军事力量。中国的资源和美国的资源不能混合在一起。美国玩家在操控美国的回合时，同时操控中国的回合。但是中国部队的战斗和移动是独立的。美国玩家需要先完成中国的“战斗移动”和“进行战斗”两个阶段，然后才能开始美国部队的“战斗移动”和“进行战斗”阶段。或者美国玩家先完成美国的

“战斗移动”和“进行战斗”两个阶段，然后再开始中国部队的“战斗移动”和“进行战斗”阶段¹²。

棋盘上的中国领土有中国国民党的控制标记。中国领土上的 IPC 值代表轴心国玩家占领这块领土后可以获得的 IPC 数量。

游戏里的中国军队不收获 IPC，也不使用 IPC 来购买新部队。在每回合美国的“购买部队”阶段，中国要计算所有未被轴心国占领的中国领土数量¹³。每 2 块未被轴心国占领的中国领土，中国就可以获得 1 个步兵¹⁴。

美国玩家在美国的“动员部队”阶段可以放置新的中国部队。新的中国部队可以部署在任何由中国控制的领土上。但是不能放在那些已经有 3 个部队或更多部队的领土上。

游戏里中国部队能占领的地域有限定。棋盘上用彩色边界线表示。中国部队也可以移动进入被日本占领的江苏（Kiangsu）和满洲（Manchuria）2 块领土。如果这 2 块领土由中国接管，每回合清点领土计算中国步兵产出的时候，可以把这 2 块领土计算在内。这可以增加每回合的步兵产出。中国部队不能搭乘运输艇。

广东（Kwangtung）是个特例。广东（Kwangtung）并不是游戏初始时中国领土中的一个，也不能由中国部队控制。但是如果轴心国占领广东（Kwangtung），中国部队可以发动进攻，夺回广东（Kwangtung）。不过广东（Kwangtung）的 IPC 产出仍然归于英国。这是唯一的中国部队可以占领，却没有国民党控制标记的领土。

¹² 这一段规则可以理解为：美国在自己的回合中增加 2 个捆绑在一起的阶段：中国的“战斗移动”阶段，中国的“进行战斗”阶段。中国的 2 个阶段必须连在一起执行。中国的 2 个阶段可以安排在美国的“购买部队”阶段之后执行，也可以安排在美国的“进行战斗”阶段之后执行。美国玩家自行决定中国 2 个阶段的执行顺序。但必须在游戏开始前明确指出执行顺序，而且在游戏进程中不可更改。

¹³ 游戏中共有 10 块领土可以列入计算范围：满洲（Manchuria），江苏（Kiangsu），绥远（Suiyuan），宁夏（Ningxia），青海（Chinghai），福建（Fukien），湖北（Hupeh），西藏（Sikang），广东（Kwangtung），云南（Yunnan）。

¹⁴ 4 块领土产出 2 个步兵，5 块领土依然产出 2 个步兵，6 块领土才能产出 3 个步兵。

在游戏开始时，中国有 1 个美国战斗机单元在地图上。这代表了 **American Volunteer Group** —— 即飞虎队¹⁵。在战斗和移动中，这架战斗机隶属中国部队。一旦飞虎队被击毁，美国玩家不能再为中国购置新的战斗机¹⁶。

5 游戏顺序（Order of Play）

AA50 是按轮（round）来进行的游戏。每一轮（round）中，每个国家都会有一个回合（turn）。在不同的设定中，每个国家的先后次序会不同。

1941 年设定	1942 年设定
1. 德国	1. 日本
2. 苏联	2. 苏联
3. 日本	3. 德国
4. 英国	4. 英国
5. 意大利	5. 意大利
6. 美国	6. 美国

如果你控制多个国家，请把各个国家的收入分开处理。各个国家的部队也要分开处理。在一个回合里玩家只能处理一个国家的事务。

5.1 回合内的阶段次序（Turn Sequence）

每个国家的回合包含 7 个阶段（Phase）。每个阶段都有固定的先后次序。获取收入阶段是必须执行的，其他所有的阶段都可以选择执行或不执行。当一个国家结束回合后，主动权¹⁷交给下一个国家。

第一阶段. 科技研发（Research & Development）

第二阶段. 购买部队（Purchase Units）

¹⁵ 罗斯福在 1941 年派AVG共 3 个飞行中队赴华助战。先后牺牲 22 名飞行员，击毁日机 297 架。其战绩远远超出同时代的任何空军部队。

¹⁶ 按规则，盟军可以调派任何部队来增援中国战区，只是中国不能用IPC来购买新部队。一旦飞虎队阵亡，中国就只有步兵单元。推荐在飞虎队的机尾绑一根红线以示区别。

¹⁷ 在一个回合中只有一个玩家拥有主动权。其他玩家不可以主动进行任何行动，只能被动参战。调动部队增援前线等等的行动必须等到玩家拥有主动权的时候才可以执行。

- 第三阶段. 战斗移动 (Combat Move)
- 第四阶段. 进行战斗 (Conduct Combat)
- 第五阶段. 非战斗移动 (Noncombat Move)
- 第六阶段. 动员部队 (Mobilize New Units)
- 第七阶段. 获取收入 (Collect Income)

每次在美国的回合结束后，检查是否有某方势力获得胜利。若没有，则开始新一轮。

5.2 第一阶段. 科技研发 (Research & Development)

注意：这一条是可选规则——玩家应当在游戏开始前决定是否要在游戏中包含这个阶段¹⁸。

在这个阶段，你可以尝试发展更先进的军事科技。首先要购买研究员获得取得科研突破的机会。每一个研究员指示物将给你 1 个骰子，每个骰子给你一次取得武器发展的机会。

科技研发次序 (Research & Development Sequence)

- 第 1 步 购买研究员指示物 (Buy Research Tokens)
- 第 2 步 投掷研发骰子 (Roll Research Dice)
- 第 3 步 投掷科技突破骰子 (Roll Breakthrough Die)
- 第 4 步 标识取得的研发成果 (Mark Developments)

5.2.1 第 1 步 购买研究员指示物

每个研究院指示物耗费 5 个 IPC。购买数量由玩家自行决定。购买数量可以为 0。

5.2.2 第 2 步 投掷研发骰子

每一个研究员指示物给你 1 个研发骰子。

成功：如果任何一个研发骰子投出“6”，你就成功地达成了一项科技突破。将所有研究员指示物都丢弃。进入第 3 步。

失败：如果没有一个研发骰子投出“6”，你这个回合研究失败。保留所有的研究员指示物。进入阶段 2 购买部队。

¹⁸ 没有“科技研发”并不会影响游戏的运作，反而会加快游戏速度并简化游戏复杂度。推荐最初熟悉游戏时不使用“科技研发”规则。

5.2.3 第 3 步 投掷科技突破骰子

如果任何一个研发骰子投出“6”，在 2 张科技突破表中选择 1 张，并投 1 个科技突破骰子来决定你将获得哪一项新科技。每个回合，你只能获得 1 项新科技。如果研发骰子的结果是你已经拥有的科技，则重投研发骰子直到你获得 1 项新科技。一旦你获得了某张科技突破表上所有的科技，你将不能继续从这张科技突破表上获得任何更多的新科技。

科技突破表 1

1. 高等炮兵 (Advanced Artillery)	你的炮兵现在提供更强大的火力支援。每次攻击中，1 个炮兵可以支援 2 个步兵。若和 1 个炮兵搭配，2 个步兵的攻击力都变为 2。
2. 火箭 (Rockets)	你的防空炮变为火箭发射器。防空炮的所有战斗功能都保留。并且每回合，在你的“进行战斗”阶段，每个防空炮可以对 3 格之内的敌方工业设施发动攻击。每个防空炮可以造成 1d6 的损伤 ¹⁹ 。
3. 空降兵 (Paratroopers)	你的每架轰炸机可以搭载最多 1 个步兵。但是搭载步兵的轰炸机一旦进入敌对领土就必须停在该领土，投下步兵，并结束轰炸机的“战斗移动”阶段。搭载步兵的轰炸机在“进行战斗”阶段仍然可以参与攻击。但是在本回合中搭载过步兵的轰炸机不可以参与“战略轰炸”。在战斗中，空降的步兵可以按正常规则撤退到友军领土上。
4. 提升工业产出 (Increased Factory Production)	你的每个工业设施可以生产更多部队。工业设施可以比标注 IPC 值生产多 2 个部队 ²⁰ 。同时，当你修复工业设施时，每耗费 1 个 IPC 可以移除 2 个“损伤标记”。
5. 战争公债 (War Bonds)	在“获取收入”阶段时，投 1d6。按投出结果获得额外的 IPC 奖励。
6. 机械化步兵 (Mechanized infantry)	每 1 个步兵若和 1 个坦克配对，就可以随同坦克一起移动 2 格。

¹⁹ 1d6 指 1 个 6 面骰子。投 1 个 6 面骰子，投出的结果就是损伤标记的数量。

²⁰ 在 1 个回合中，每个工业设施能生产的部队数量等同于其 IPC 值。“提升工业产出”会提升每个工业设施在每个回合中所能生产的部队数量。

科技突破表 2

1. 超级潜水艇 (Super Submarines)	你的潜水艇攻击力由 2 变为 3。你的潜水艇防御力仍保持为 1。														
2. 喷气式战斗机 (Jet Fighters)	你的战斗机攻击力由 3 变为 4。														
3. 改良船坞 (Improved Shipyards)	<p>你的海军部队造价降低。</p> <table border="1" data-bbox="684 539 1275 1055"> <thead> <tr> <th>海军部队</th> <th>IPC 造价</th> </tr> </thead> <tbody> <tr> <td>战列舰</td> <td>17</td> </tr> <tr> <td>航空母舰</td> <td>11</td> </tr> <tr> <td>巡洋舰</td> <td>10</td> </tr> <tr> <td>驱逐舰</td> <td>7</td> </tr> <tr> <td>运输舰</td> <td>6</td> </tr> <tr> <td>潜艇</td> <td>3</td> </tr> </tbody> </table> <p>使用修改后的 IPC 造价。</p>	海军部队	IPC 造价	战列舰	17	航空母舰	11	巡洋舰	10	驱逐舰	7	运输舰	6	潜艇	3
海军部队	IPC 造价														
战列舰	17														
航空母舰	11														
巡洋舰	10														
驱逐舰	7														
运输舰	6														
潜艇	3														
4. 雷达 (Radar)	你的防空炮命中骰上升。若投出 1，则判为命中。若投出 2，也判为命中。														
5. 远程飞机 (Long-range Aircraft)	你的战斗机成为远程战斗机，你的轰炸机成为远程轰炸机。你的战斗机飞行距离从 4 变为 6。你的轰炸机飞行距离从 6 变为 8。														
6. 重型轰炸机 (Heavy Bombers)	你的轰炸机成为重型轰炸机。每架轰炸机每次进行攻击或者战略轰炸时可以掷 2 个骰子。但是在防御时仍然只掷 1 个骰子。														

5.2.4 第 4 步 标识取得的研发成果

如果你的研究成功，将 1 个你的“国家控制标记”放在“国家生产/科技研发表”上相应的位置。你的研发成果立即生效²¹。

所有国家都可以研发相同的武器，但是国家之间不能共享研发出的技术。

²¹ 在“阶段 1. 科技研发”结束后，你所有的部队都开始获得新科技的效果。

5.3 第二阶段. 购买部队 (Purchase Units)

在这个阶段, 你可以用IPC来购买额外的部队。所有列在你的“国家初始设定表”上的部队都可以购买²²。每个部队的IPC价格列在部队名字旁边的价格栏里。

每个工业设施生产新部队的数量不能超过所在领土上标示的 IPC 值。譬如柏林的 IPC 值为 10, 因此每个回合柏林的工业设施可以生产最多 10 个新部队单元。

战略轰炸和火箭都可以影响工业设施。在“动员部队”阶段, 工业设施上的每 1 个“损伤标记”会使得这个工业设施的最大生产量-1。

购买部队顺序

第 1 步 订购部队 (Order Units)

第 2 步 付款&维修 (Pay for Units & Repairs)

第 3 步 将新购置的部队放到预动员区域 (Place Units in Mobilization Zone)

5.3.1 第 1 步 订购部队 (Order Units)

选择你想要购买的部队。无论在游戏初始时你有哪些部队, 此时你可以购买任何数量和类型的部队, 只要你能支付相应的 IPC。如果某种部队没有可用的指示物 (譬如全部指示物都已经放置在棋盘上了), 你依然可以购买这种部队。使用其他的指示物来代替游戏原有的指示物。所有玩家必须在使用何种指示物上达成一致 (其他游戏的指示物, 硬币, 纸条等等)。

5.3.2 第 2 步 付款&维修 (Pay for Units & Repairs)

将购置部队所需的 IPC 付给银行。

你可以支付 IPC 来移除工业设施上的“损伤标记”。每 1 个 IPC 可以移除 1 个“损伤标记”。

²² 重型轰炸机, 超级潜水艇等等都属于科技研发成果, 不能直接购买。

5.3.3 第 3 步 将新购置的部队放到预动员区域 (Place Units in Mobilization Zone)

将已经购置的部队放到棋盘上的“预动员区域” (Mobilization Zone) —— 位于南大西洋。你现在还不能马上使用这些部队，等到本回合稍后的阶段才能部署新部队。支付 IPC 来移除“损伤标记”，修复工业设施则立即生效。

5.4 第三阶段. 战斗移动 (Combat Move)

在本阶段你可以调动部队攻入敌对领土，敌对海域。可以参战的部队没有数量限制。可以同时攻入的领土，海域也没有数量限制。无论该领土是否有驻守敌军，攻入敌对领土的移动就算作战斗移动。你可以从不同的地域调集多个部队攻入同一个敌占地域。但是每一支部队的移动不可以超过部队本身移动力的限定。

在本阶段，你可以调动部队先穿越友方地域再攻入敌占地域。但是战斗移动阶段中，部队不可以停置在友方地域上。只有以下 4 个情况例外。

- (1) 坦克进行闪电战 (Blitz)，攻入没有守军的敌对领土，然后撤回友方领土。
- (2) 海军部队移动到一个没有敌舰的海域里准备加入本回合的两栖登陆战。
- (3) 海军部队为避免战斗而通过战斗移动从一个敌对海域撤出去。
- (4) 海军部队因为要攻击敌军潜水艇和敌军运输艇而进入一个只有敌军潜水艇和敌军运输艇的海域²³。

如果你把某块领土上所有的部队都调离，这块领土仍然归你所有。除非敌军攻入并控制这块没有守军的领土。

所有部队既不能进入也不能穿越中立领土²⁴。

同一方势力的部队可以同时停置在 1 块领土上，1 块海域上，甚至是 1 艘航母上，1 艘运输艇上。如果要同时停置，操控停置部队的玩家之间必须彼此达成一致。

²³ 共 3 种情况符合这条特例：(1) 该海域只有敌军潜水艇。(2) 该海域只有敌军运输艇。(3) 该海域只有敌军潜水艇和敌军运输艇。

²⁴ 战斗机和轰炸机必须绕道而行。

所有的战斗移动视作同时发生。因此在这个阶段中，你不可以移动 1 个部队，进行战斗，然后再移动。一旦某个地域的战斗开始，你不可以再移动更多的攻击部队进入这个地域²⁵。

陆军部队或海军部队在地图上的移动最多不能超过自身的移动力。绝大多数部队在进入一个敌占地域后就必须停下来。因此，一个移动力为 2 的部队可以先进入一个友方地域再进入一个敌占地域，或者直接进入敌占地域。

敌军潜水艇，敌军运输艇既不会阻挡你的部队移动，也不会妨碍你在海域里装载或者卸载部队。如果一块海域中只有敌军的潜水艇，运输艇，而你的海军也停置在这块海域中。你可以攻击他们，也可以选择攻击不攻击他们。

5.4.1 在敌对海域开始“战斗移动”阶段的我方海军部队

在“战斗移动”阶段，你的海军部队所停置的海域可能在本回合初就有敌军部队驻扎。譬如，敌方可能把新建的海军部队部署在你的海军部队所停置的海域里。于是在轮到你的回合时，你的海军同敌方的海军都停置在一块海域里。

如果你海军停置的这块海域里有敌军的海面舰船（潜水艇，运输艇不算作海面舰船），你必须执行以下某一个方案。

- (1) 留在这块海域中，并在“战斗移动”阶段结束后开战。
- (2) 离开这块海域。你可以选择装载部队，然后离开这块海域。在其他地方开战。
- (3) 离开这块海域，装载部队，然后再回到这块海域，在“战斗移动”阶段结束后开战。
- (4) 离开这块海域，本回合不参战。

如果这些海军部队移动，或者参战，在之后的“非战斗移动”阶段他们就不能再次移动。你不能在战区装载部队。

²⁵ 在“战斗移动”阶段里，所有的移动都要完成。一旦玩家宣告“战斗移动”阶段结束，该玩家就不能重新回到“战斗移动”阶段调动部队。譬如日本袭击珍珠港。所有日本的海军空军部队必须一次到位。一旦开始攻击，本回合内日本就不能再增派部队进行攻击。必须要等到下一个回合。

5.4.2 空军部队

在“战斗移动”阶段移动的空军部队必须为之后的“非战斗移动”阶段预留移动力。确保空军部队有预留足够的移动力回到安全的地域。

在一个回合中，空军部队的移动距离不能超过本身移动力的上限。因此，一架移动力为 6 的轰炸机不能移动 6 格进入敌占区。必须预留至少 1 点移动力，好让轰炸机在战斗后可以移动到邻近的友方领土里着陆。如果在本回合的“动员部队”阶段结束后，将有航空母舰被部署到某块海域里，那么战斗机可以不保留移动力，全力移动进入该海域做攻击²⁶。

如果某块领土上有防空炮，那么进攻的空军将承受防空炮的攻击。（参看部队详录：防空炮的描述）

5.4.3 两栖登陆战

如果你想要进行两栖登陆战，你需要在“战斗移动”阶段做明确的宣告。当停置在非敌对海域里的运输艇，把陆军部队卸载到邻岸的敌对领土上并发动攻击的时候，一场两栖登陆战就开始了。其他海军部队也可以一同参与两栖登陆战²⁷。

将运输艇以及协同的海军部队移动到即将开始两栖登陆战的海域，这算作“战斗移动”，即使该海域没有敌军的“水面战船”驻守。

所有在“进行战斗”阶段发动的两栖登陆战，必须要先在“进行战斗”阶段做过明确宣告。

（参看“进行战斗：两栖登陆战”）

5.4.4 特殊战斗移动

有些部队在“战斗移动”阶段可以做特殊移动。（各兵种的完整信息可以参看部队详录）

5.4.5 航空母舰

在航空母舰移动前，其上所有你的战斗机都要升空。不过战斗机可以自行移动，不必跟随航空母舰。战斗机可以从航空母舰所在的海域开始做战斗移动，也可以停留在海域中直到“非战斗移动”阶段。

²⁶ 这种情况下，即使战斗机在“进行战斗”阶段中坠毁，航空母舰仍然必须部署到之前指定的海域。

²⁷ 譬如战列舰和巡洋舰都可以做“对岸炮轰”来减轻登陆部队的压力。

航空母舰上的友军战斗机此时不能升空，而是被判定为“载运货物”（cargo）。如果航空母舰参战，搭载其上的友军战斗机此时不能参与战事。如果航空母舰被击沉，“载运货物”随同航空母舰一起被摧毁。

无论是“战斗移动”阶段或“非战斗移动”阶段，航空母舰在移动完毕后，才可以收容友军的战斗机降落其上。

5.4.6 潜水艇

因为可以下潜，所以潜水艇可以移动并且不被敌军侦测到。由于这个原因，潜水艇有特别的移动规则。在“战斗移动”阶段或者“非战斗移动”阶段，潜水艇可以进入或穿过敌对海域。非战斗移动结束时，潜水艇可以停置在敌对海域中。这与其它海军兵种不同。如果潜水艇进入的海域内有敌军的驱逐舰，潜水艇就要立即终止移动，停留在这块海域内。

潜水艇的下潜能力可以避免自己被侦测到，但也使得敌舰可以忽略潜水艇的存在。只有敌方潜水艇驻守的海域不能阻止我方舰船的移动²⁸。如果我方的海军舰船在“战斗移动”后停置在一块只有敌方潜水艇驻守的海域中，那么我方的海军舰船可以选择是否要攻击敌军的潜水艇。海军舰船还可以在“非战斗移动”结束时，停置在只有敌方潜水艇驻守的海域中。

5.4.7 坦克和“闪电战”

坦克可以进行“闪电战”（Blitz）。先移动到一块没有敌军驻守的敌对领土上，然后再移动到另一块敌对领土上结束战斗移动。或者先移动到一块没有敌军驻守的敌对领土上，然后再撤回邻近的友方领土结束战斗移动²⁹。虽然是两步，但整个“闪电战”必须在“战斗移动”阶段内做完。在移动到第二块领土前，坦克先获得第一块领土的控制权（放 1 个国家控制标记到第一块领土上）。

²⁸ 如果一块海域内只有敌方潜水艇驻守，那么我方的舰船可以不受阻碍地进入或穿越这块海域。

²⁹ 坦克还可以移动到一块没有驻军的敌对领土上，结束战斗移动，驻守在这块新占的领土上。但这样做就不必用到“闪电战”的能力，普通步兵也能做到。

请不要忘记按照“闪电战”的战果调整国家生产力³⁰。如果第一块领土上有敌军驻守，坦克必须停置在第一块领土上，终止战斗移动。既不能继续推进，也不能撤回友方领土。即使第一块领土上只有敌方的防空炮或工业设施，坦克也必须放弃“闪电战”的第二步。

5.4.8 运输艇

运输艇在开始移动后，如果遭遇敌舰（敌方的潜水艇或运输艇除外），那么运输艇终止这个回合的移动，停置在遭遇敌舰的海域内，开始海战。在判定是否遭遇敌舰时，运输艇起始的那块海域不算在内。

在友方海域中移动时，运输艇可以进行装载。如果起始海域是友方海域，那么运输艇可以在起始海域内进行装载。运输艇也可以先移动 1 格进入邻近的友方海域，再进行装载。如果在“战斗移动”阶段内做了装载，那么运输艇必须在“进行战斗”阶段参与两栖登陆战，卸载陆军部队让他们去攻击敌对领土。如果不这么做的话，运输艇就必须带着“载运货物”从海战中撤退。参与两栖登陆战的运输艇所停置的海域必须是登陆点所在的友方海域。参加两栖登陆战的运输艇可以随同其他海军舰船或空军一起进入某块敌对海域，假如两栖登陆战的登陆点在这块海域内。

陆军部队登上运输艇后，将被判定为“载运货物”，一直到他们登陆为止。“载运货物”不能参与海战。如果运输艇被击沉，上面搭载的“载运货物”将一起被摧毁。

在“战斗移动”阶段，任何部队都可以穿越只有运输艇的海域。如果要击沉没有护卫的运输艇，进行攻击的舰船必须停置在运输艇所在的海域³¹。

5.5 第四阶段. 进行战斗（Conduct Combat）

在这个阶段，你按照以下顺序向敌军发动攻击。

战斗顺序（Combat Sequence）

第 1 步 战略轰炸（Strategic Bombing Raids）

第 2 步 两栖登陆战（Amphibious Assaults）

³⁰ 国家生产力是一个国家在回合末收取的IPC总量。每 1 次领土易手，通常会有 2 个国家需要调整相应的国家生产力。1 个增加，另 1 个减少。

³¹ 在一个“进行战斗”阶段内，海军舰队不能移动 1 格，击沉其中的敌军运输艇，再继续移动。

第 3 步 常规作战 (General Combat)

部分兵种有特殊能力会改变这些规则的限定。每个兵种的特殊能力请查阅部队详录里的资料。

无论何时，同盟国之间不能相互攻击，轴心国之间也不能相互攻击。

5.5.1 第 1 步 战略轰炸 (Strategic Bombing Raids)

在这一步骤中，你的轰炸机可以轰炸敌方的工业设施。战略轰炸是攻击敌方的经济。进攻的轰炸机将对目标工业设施造成一定数量的损伤。工业设施遭受的损伤量等于轰炸机骰数的总合。

首先结算防空火力（参看部队详录：防空炮的叙述）。然后，没有被防空火力击毁的轰炸机可以开始掷骰子。每 1 架幸存的轰炸机可以掷 1d6（重型轰炸机掷 2d6）。把每个掷骰的结果加在一起，将等量的“损伤标记”放到被攻击的工业设施下面。每个工业设施下摆放的“损伤标记”数量不能超过该工业设施所在领土 IPC 值的 2 倍。超出上限的损伤将被忽略掉。

在同一个回合中，轰炸机执行了战略轰炸后，就不能再参与其他战事，而必须在“非战斗移动”阶段返回友方领土。

5.5.2 第 2 步 两栖登陆战 (Amphibious Assaults)

这个步骤，你将结算之前在“战斗移动”阶段里明确宣告过的每一个两栖登陆战。如果在“战斗移动”阶段里，你没有明确宣告要进行两栖登陆战，则略过本步骤，进入下一个步骤：常规作战。

两栖登陆战顺序 (Amphibious Assault Sequence)

第 i 步 海战 (Sea Combat)

第 ii 步 对岸炮轰 (Battleship & Cruiser Bombardment)

第 iii 步 陆战 (Land Combat)

5.5.2.1 第 i 步 海战 (Sea Combat)

如果登陆点的海域内有敌方海军驻守，就必须进行海战。如果驻守的敌方海军只有潜水艇或运输艇，那么进攻的一方可以选择忽略驻守的潜水艇或运输艇，也可以选择海战。

如果发生海战，进攻一方在该海域内的所有舰船都必须参战。两栖登陆战中发生的海战，使用常规作战的规则来结算。海战结束后，直接进入“第 iii 步 陆战”。

如果没有发生海战，则进入“第 ii 步 对岸炮轰”。

5.5.2.2 第 ii 步对岸炮轰 (Battleship & Cruiser Bombardment)

如果登陆点所在的海域内没有发生海战，随行的战列舰和巡洋舰可以对登陆点所在的敌对领土发动“对岸炮轰”。参与“对岸炮轰”的战船数量最多不能超过准备登陆的陆军数量³²。击沉敌方运输艇也算作是一种海战，因而会取消进攻方在本回合进行“对岸炮轰”的资格。

每 1 艘战列舰或巡洋舰可以掷 1d6。战列舰的骰数不超过 4 就算作命中，巡洋舰的骰数不超过 3 就算作命中³³。对应每 1 个命中，防御方就要把 1 个守备部队移动到“战斗盘”上的“阵亡区域” (Casualty Zone)。“战斗盘”在之后的“第 iii 步 陆战”里会用到。这些“对岸炮轰”造成的伤亡并不会马上被移除。他们会作为守军先参与之后的“第 iii 步 陆战”，然后再被移除。

在同一个回合里，1 艘战列舰只能做 1 次“对岸炮轰”。巡洋舰同理。

5.5.2.3 第 iii 步陆战 (Land Combat)

如果驻守在海域中的所有敌方海军都被击沉（敌方存留的潜水艇，运输艇不算），并且进攻方还有陆军可以卸载到登陆点作战，那么把所有攻击方的部队和防御方的部队都放到战斗盘上。使用“常规作战” (General Combat) 的规则来结算“第 iii 步 陆战”。不要忘记先把“对岸炮轰”中被摧毁的守军部队移动到“战斗盘”上的“阵亡区域”里。

进攻方的陆军包括从海域登陆的部队（“抢滩部队”），也包括从登陆点邻近领土调派过来协同陆战的部队。同一艘运输艇上的陆军部队必须卸载到相同的登陆点上。

如果“抢滩部队”（运输艇上的“载运货物”）在“第 i 步 海战”中全部阵亡，剩余在敌对领土上原本要协同陆战的进攻部队（包括空军部队）必须先按常规作战方式执行 1 轮陆战，然后才能选择是否要撤退。

³² 从运输艇上卸载到登陆点的陆军数量。

³³ 战列舰掷出 1, 2, 3, 4 都算命中。巡洋舰掷出 1, 2, 3 都算命中。

同理，如果进攻方的海军在“第 i 步 海战”中选择“撤退”，剩余在敌对领土上原本要协同陆战的进攻部队（包括空军部队）必须先按常规作战方式执行 1 轮陆战，然后才能选择是否要“撤退”。

如果进攻方没有任何陆军部队留下，则两栖登陆战结束。如果进攻方的海军部队全部被击沉，两栖登陆战也宣告结束。

两栖登陆战中进攻方的陆军部队要有所区分。经由陆路参战的陆军部队和抢滩部队要在“战斗盘”上分开。因为抢滩部队不能选择“撤退”。而经由陆路参战的陆军部队和空军部队可以“撤退”到友方的领土上（在战斗中可以选择撤退）。经由陆路参战的陆军部队如果选择“撤退”就要整合成一组，一起“撤退”。“撤退”的陆军停置的领土必须是他们中间某 1 支部队出发参战的领土。陆军部队必须在同一时间“撤退”，而且必须“撤退”到相同的领土上。在任何一轮战斗的末尾都可以选择“撤退”。

无论是参与第 1 步 海战，还是参与第 3 步 陆战，进攻方的空军部队都可以按照普通规则“撤退”。进攻方的空军部队在“非战斗移动”阶段着陆。如果进攻方的空军部队选择“撤退”，他们必须整体“撤退”，脱离战斗。

空军部队和经由陆路参战的陆军部队必须同时撤退。

每 1 支参战的空军部队可以选择参与“第 i 步 海战”，也可以选择参与“第 iii 步 陆战”。但不能参与两个战斗。不可以既选择参与“第 i 步 海战”，又选择参与“第 iii 步 陆战”。在两栖登陆战开始最初，进攻方玩家必须明确宣告哪几支空军部队将参与“第 i 步 海战”，哪几支空军部队将参与“第 iii 步 陆战”。一旦宣告结束，就不能再做修改。两栖登陆战结束后，空军部队停留在参战原地。他们将在“非战斗移动”阶段着陆。

两栖登陆战中，敌对领土上的守备空军部队只能参与“第 iii 步 陆战”，不能参与“第 i 步 海战”。

5.5.3 第 3 步 常规作战（General Combat）

在这个步骤中，如果 1 块地域中既有你的部队，又有敌方部队，那就会发生战斗。所有的战斗都要在这个步骤内结算掉。

按照常规战斗次序³⁴，战斗通过相互交火来结算（掷d6）。所有地域中的战斗视作同时发生。但是每一块领域或海域上发生的战斗要分别结算³⁵。只有彻底结算完一块地域上的战斗后，才能开始结算下一块地域上的战斗。由进攻方决定战斗结算的优先次序³⁶。一旦战斗开始，新部队不能进入战区增援³⁷。

进攻方和防御方的部队视作同时开火。但是为了游戏结算方便，进攻方先掷骰，然后防御方再掷骰。

常规战斗次序（General Combat Sequence）

第 i 步 将参战部队移放到“战斗盘”上（Place Units on Battle Board）

第 ii 步 进攻方开火（Attacking Units Fire）

第 iii 步 防御方开火（Defending Units Fire）

第 iv 步 移除防御方的阵亡部队（Remove Defender's Casualties）

第 v 步 持续进攻或撤退（Press Attack or Retreat）

第 vi 步 结束战斗（Conclude Combat）

5.5.3.1 第 i 步 将参战部队移放到“战斗盘”上（Place Units on Battle Board）

“战斗盘”有两边，分别标记为“进攻方”（Attacker）和“防御方”（Defender）。将所有的进攻部队和防御部队都放到“战斗盘”上相应的位置³⁸。盘上每一列都有表明部队的兵种和相对应的侧面像，请对号入座。“战斗盘”上每一列都有标数字。进攻方的数字是这一列兵种的攻击力。防御方的数字是这一列兵种的防御力。譬如步兵进攻时的攻击力为 1，但防御时的防御力为 2。

³⁴ 后文有关于常规战斗次序的详细解释。

³⁵ 如果一场两栖登陆战既有“海战”也有“陆战”，要等到这 2 个步骤全部结算完毕，才能开始结算其他地域中的战斗。两栖登陆战同时牵涉到海域和领土。因此其中的“海战”和“陆战”是一个整体。

³⁶ 进攻方必须一次决定好所有战斗的优先次序。然后依序逐个结算战斗。中途不能更改优先次序。

³⁷ “进行战斗”阶段内，不可以在地图上继续调动部队。所有部队的调动必须在“战斗移动”阶段完成，或者等到“非战斗移动”阶段再执行。撤退（Retreat）不是调动部队。

³⁸ 请在发生战斗的领土上放置 1 个硬币。以便在战斗结算完毕后把部队放回原地。海域也同样处理。

在海战中，运输艇上的³⁹“载运货物”要放在运输艇旁边（无论载运货物是你的，或是友军的）。“载运货物”不掷骰。“载运货物”不能替代其他参战部队被击中⁴⁰。当运输艇被击沉时，乘坐其上的“载运货物”一起被摧毁。

你攻入的海域如果包含友军的部队，那么友军的部队留在该海域。只有你的攻击部队会被移到“战斗盘”上。这些友军的部队在本回合内不参与战事。

5.5.3.2 第 ii 步 进攻方开火（Attacking Units Fire）

潜水艇有“偷袭”（Surprise Strike）的特殊能力。在海战中，进攻方的潜水艇和防御方的潜水艇优先交火。其他参战部队随后再交火。（参看部队详录：潜水艇的“偷袭”能力）

每 1 个有攻击力的进攻部队掷 1d6。所有攻击力相同的进攻部队同时掷骰。譬如，所有攻击力为 3 的进攻部队同时掷骰。

每 1 个进攻部队的掷骰结果如果等于或小于其攻击力，则判为 1 次命中。

“战斗盘”上所有的进攻部队都掷骰结束后，防御方要选择哪些防御部队被击中。进攻方的每 1 个命中都要由防御方来指定 1 个防御部队被击中。防御方把所有被击中的防御部队移到“战斗盘”上的“阵亡区域”里。这些被击中的防御部队在“第 iii 步 防御方开火”时仍然可以做反击。

运输艇的无防御状态（Defenseless Transports）

在海战中，如果防御方只剩下运输艇，而进攻方还有部队可以做攻击。那么防御方的全部运输艇判为自动击沉。运输艇上的“载运货物”也一并被摧毁。进攻方不必再继续掷骰直到投出命中——这可以加快战斗结算的速度。

同理，如果防御方只剩下运输艇和已经下潜的潜水艇，而进攻方只剩下空军部队。那么防御方的运输艇处于无防御状态，全部自动击沉，运输艇上的“载运货物”也一并被摧毁。因为已经下潜的潜水艇和进攻方的空军部队不能相互交火⁴¹。

³⁹ 如果航空母舰上有“载运货物”（Cargo），按同样的规则处理。

⁴⁰ “载运货物”视为收容在运输艇内部，并没有参战，因此不能作其他参战部队的炮灰。

进攻方的运输艇不会陷入无防御状态，因为他们可以选择撤退。

击沉无防御状态的运输艇也算作发生战斗。虽然进攻方不必掷骰，防御方的运输艇自动被击沉，但这仍是一场战斗。这会影响到“对岸炮轰”以及其他相类似规则的判定。

5.5.3.3 第 iii 步 防御方开火 (Defending Units Fire)

防御方的潜水艇已经反击过了。在“第 ii 步 进攻方开火”时，防御方的潜水艇因为“偷袭”的能力，已经反击过了。因此在“第 iii 步 防御方开火”时，防御方的潜水艇不再反击。

每 1 个有防御力的防御部队掷 1d6。在“阵亡区域”里的防御部队照常掷骰。所有防御力相同的进攻部队同时掷骰。

每 1 个防御部队的掷骰结果如果等于或小于其防御力，则判为 1 次命中。

“战斗盘”上所有的防御部队都掷骰结束后，进攻方要选择哪些进攻部队被击中。防御方的每 1 个命中都要由进攻方来指定 1 个进攻部队被击中。进攻方把所有被击中的进攻部队移出游戏，放回“储物盒” (Storage Tray)。

5.5.3.4 第 iv 步 移除防御方的阵亡部队 (Remove Defender's Casualties)

防御方把所有在“阵亡区域”里的防御部队移出游戏，放回“储物盒”。

5.5.3.5 第 v 步 持续进攻或撤退 (Press Attack or Retreat)

重复战斗步骤 1 到 4⁴²。直到发生以下 2 个状况中的任何 1 个。

状况 A —— 攻击方全部阵亡，或者防御方全部阵亡

如果有战斗力的进攻部队全部阵亡，或者有战斗力的防御部队全部阵亡，或者两方有战斗力的部队全部阵亡，那么战斗结束。

⁴¹ 潜水艇不可以攻击空军。空军可以攻击潜水艇。但是空军不能攻击已经下潜的潜水艇。

⁴² 应该要循环“第 ii 步 进攻方开火”到“第 v 步 持续进攻或撤退”。“第 v 步 持续进攻或撤退”看作是一个判定步骤：撤退，或回到“第 ii 步 进攻方开火”，或进入“第 vi 步 结束战斗”。

在“战斗盘”上幸存下来的参战部队获得这场战斗的胜利。把幸存的部队放回战斗发生的地域⁴³。

在海战中，如果参战双方都只剩下运输艇，进攻方的运输艇可以选择停置在发生战斗的海域里，也可以选择按照状况 B 做撤退。

状况 B —— 进攻方撤退

防御方不能撤退。进攻方可以在这个步骤选择撤退。

把所有陆军和海军部队从“战斗盘”上移到邻近 1 块友方的地域上。这块地域必须满足 3 个条件：首先，这块地域同战斗发生的地域相连接。其次，这是一块友好的地域。最后，攻击方部队中，至少有 1 支部队从该地域出发参战。海军部队“撤退”到的海域必须在本回合开始时就是友好的。

无论参战部队原先从哪个地域出发，“撤退”时视同一个整体。参战部队必须撤退到同一个地域：陆军撤退到同 1 块领土，海军撤退到同 1 块海域。

选择“撤退”的空军部队暂时停置在发生战斗的地域上。空军部队要到“非战斗移动”阶段才能完成“撤退”。空军部队在“撤退”中使用的移动规则，和空军部队在战斗胜利后使用的移动规则是一样的。

5.5.3.6 第 vi 步 结束战斗 (Conclude Combat)

如果你进攻某块领土，赢得战斗胜利，并且在战斗后有至少 1 个陆军部队留存下来，那么你获得该领土的控制权。否则该领土仍然归属防御方控制（如果进攻方和防御方的部队全都阵亡，那么该领土仍然归属防御方控制）。海军部队不能控制领土，因为他们必须一直呆在海上。

空军部队不能控制领土。如果你的进攻部队只剩下空军部队，你就不能控制该领土。即使你的空军部队全歼守军，该领土仍然归属防御方控制。空军部队必须回到一块友方的领土上（战斗机可以降落在友方的航空母舰上）。空军部队的返程需要在“非战斗移动”阶段里完成。在这之间，空军部队停置在战斗发生的地域上。

⁴³ 可以预先在发生战斗的领土上放置 1 个硬币。以便在战斗结算完毕后将部队放回原地。海域同理。

把“战斗盘”上幸存下来的陆军部队全部移到新占领的领土上。放一个“国家控制标记”到新占领的领土上（注意，如果是 1942 年设定，请不要移除领土上原有的“国家控制标记”。而是把新的“国家控制标记”放在原先的“国家控制标记”之上⁴⁴）。按照该领土的IPC值，调整“国家生产表盘”上相应国家的控制标记。获得新领土的国家增加相应量的IPC，失去领土的国家减少相应量的IPC。

被占领的领土上如果有防空炮，工业设施，他们并不移走，而是归占领国所有（参看之后的“解放领土”）。如果你占领了防空炮，这架防空炮在本回合的“非战斗移动”阶段内不能移动。如果你占领了工业设施，这个工业设施在本回合的“动员部队”阶段内不能部署新采购的部队。

5.5.3.7 解放领土 (Liberating a Territory)

如果你新占领的领土原本归属友方国家控制，那么你“解放” (Liberate) 了这块领土。你不获得这块领土的控制权。你的友方国家重新获得这块领土的控制权，以及相应的IPC收入。防空炮，工业设施也重新归属你的友方国家控制⁴⁵。

如果本回合结束时，友方国家的首都仍然被敌军占领。那么你在本回合内解放的领土不回归其原属国。在原属国的首都被解放之前，你获得这块领土的控制权，获得相应的IPC收入，获得工业设施的使用权⁴⁶。该领土上的防空炮归你所有⁴⁷。

5.5.3.8 占领，解放首都 (Capturing and Liberating Capitals)

如果你占领了敌国的首都（华盛顿 Washington，莫斯科 Moscow，伦敦 London，柏林 Berlin，罗马 Rome，东京 Tokyo），按照正常的领土占领规则结算。把这块新占领土的IPC值加到国家生产总值上去。

⁴⁴ 所谓领土上原有的“国家控制标记”，指按照 1942 年设定，该领土在游戏初始时归属哪一国。地图印的“国家控制标记”是 1941 年设定。

⁴⁵ 新占的防空炮在本回合的“非战斗移动”阶段内不能移动。新占的工业设施在本回合的“动员部队”阶段内不能部署新采购的部队。

⁴⁶ 一块领土的控制国，对这块领土上工业设施的修复负责。

⁴⁷ 当原属国的首都被解放，这块领土上的防空炮不回归原属国。

同时，该敌国没有用完的IPC都归你所有（后继的占领国并不享有这个IPC奖励）。譬如，德国玩家占领莫斯科，当时苏联玩家还有 18IPC 在手上，这些IPC就立即归德国玩家所有。如果英国玩家夺回莫斯科，英国玩家并不会从德国玩家那里收获任何IPC⁴⁸。

首都沦陷的国家并没有输掉游戏。但是在首都解放之前，该国不可以从任何领土收取 IPC，不可以购置新部队，不可以从事科技研发。首都沦陷的国家在自己的回合中只能有以下 3 个阶段：“战斗移动”，“进行战斗”，“非战斗移动”。如果首都解放，无论是由本国解放，还是由友军解放，则一切恢复正常。首都解放后，该国可以从自己控制的领土上收取 IPC。在首都解放前，被友军解放的领土也回归原属国控制，IPC 产出也回归原属国。

如果首都解放，首都的防空炮和工业设施都回归首都的原属国。首都解放前被友军解放的领土和其上的工业设施此时也回归原属国。除了首都的防空炮，其他领土上的防空炮不归原属国所有。

5.5.3.9 占领决胜城市（Capturing a Victory City）

当你占领的领土上有敌方的“决胜城市”，你就获得了这个“决胜城市”的指示物。

在 1 轮结束时，即美国结束回合后，下一个国家开始回合前，如果你方控制的“决胜城市”数量满足游戏开始前约定的胜利条件，那么你方胜利。

5.5.4 多国部队（Multinational Forces）

友军的部队可以共同停置在 1 块领土或海域上，组成多国部队。多国部队可以一起参与防御，但是不能一起参与进攻。国家之间不能共享 IPC 收入。一块领土的控制国拥有这块领土的 IPC 产出。

多国部队不能同时攻击 1 块地域。当 1 块海域发生战争，进攻方的友军即使有任何部队在该海域，这些部队也不能以任何形式参与进攻。这些友军部队不能在海战中代替进攻部队阵亡。也不能帮助进攻部队抵御敌方的潜水艇⁴⁹。每个国家只能在自己的回合里调动部队，发动攻击。

⁴⁸ 请这样来理解：各国没有用完的IPC存储在各自的首都里。因此当德国占领莫斯科的时候，存储在在莫斯科的IPC都归德军所有。但英国夺回莫斯科的时候，柏林存储的IPC不会受到影响。

⁴⁹ 友军的驱逐舰，不能帮助进攻部队侦测潜水艇。

攻击方的战斗机可以从友军的航空母舰上起飞，但是友军的航空母舰此时不能移动。要等到友军自己的回合，这艘航空母舰才能移动。同理，进攻方的航空母舰上可以搭载友军的战斗机。但是这些战斗机将被视为“载运货物”。即使航空母舰参与攻击，这些友军战斗机也不能参与攻击⁵⁰。

陆军部队只能在自己国家的回合里发动攻击，虽然他们可以通过友军的运输艇来登陆到敌对领土上。

5.5.4.1 多国部队协同防御（Multinational Defense）

如果 1 块地域受到攻击，这块地域上的多国部队一同进行防御战。仍然由攻击方先掷骰。如果有命中，防御方协同决定哪些部队阵亡。如果防御方不能就此达成一致，则由进攻方来指定阵亡部队。然后，防御方的每一个国家分别为自己的部队掷骰。

5.5.4.2 运输多国部队（Transporting Multinational Forces）

友军的运输艇可以装载，卸载你的陆军部队。这个过程包含 3 步：

- (1) 在你自己的回合里，你的陆军部队登上友军的运输艇
- (2) 运输艇所归属的国家，在他的回合里决定运输艇的移动⁵¹。
- (3) 你在下一个回合里才可以卸载运输艇上自己的陆军部队。

5.6 第五阶段. 非战斗移动（Noncombat Move）

你可以在“非战斗移动”中移动 1 支部队，假如这支部队没有在“战斗移动”阶段内做过移动，也没有在本回合中参战。这是聚集部队的好机会，或者强化某块领土的防御，或者增援前线。所有在“进行战斗”阶段中参战并幸存下来的空军部队，都在“非战斗移动”阶段里着陆。

只有空军部队和潜水艇可以在“非战斗移动”阶段里穿越敌对领土或敌对海域。

⁵⁰ 友军的战斗机要等到自己国家的回合才能发动进攻。

⁵¹ 虽然运输艇上是你的陆军部队，但是你不能决定运输艇的移动。

5.6.1 部队可以移动到哪里 (Where Units Can Move)

5.6.1.1 陆军部队

“非战斗移动”阶段里，陆军部队可以移动到任何 1 块友好的领土。但是在“非战斗移动”阶段里，陆军部队不可以移动到任何敌对领土上，哪怕那块敌对领土上没有敌军驻守。注意，防空炮只能在“非战斗移动”阶段里作移动。

5.6.1.2 空军部队

“非战斗移动”阶段里，你的每一架飞机必须着陆到某块友好的领土上。轰炸机和战斗机可以着陆的领土必须在本回合开始时就是友好领土。

只有战斗机可以降落到友军的航空母舰上。友军的航空母舰必须有足够的空位来容纳你的战斗机。AA50 还允许以下 3 种情况。

1. 如果你控制的某个工业设施将在之后的“动员部队”阶段把航空母舰投放某块海域里。那么战斗机可以在“非战斗移动”阶段里停置到这块海域中。
2. 一旦战斗机降落到航空母舰上，两者在本回合内的移动都宣告结束。
3. 如果你的战斗机在“非战斗移动”阶段里停置到某块海域中，你的航空母舰必须去接收这架战斗机。你的航空母舰可以移动到战斗机所在的海域去接收战斗机，或者原地不动接受本海域的战斗机。新建的航空母舰可以在落水后接收该海域的战斗机。你不可以故意把空军部队移动到周围没有安全着陆点的海域去⁵²。

在“非战斗移动”阶段结束时，所有无法着陆的空军部队全部自动坠毁 —— 移出游戏。

本回合初就友好的领土才能着陆空军部队。本回合内新占领的领土不能着陆空军部队。轰炸机，战斗机都不例外。

5.6.1.3 海军部队

海军部队可以穿越任何友好的海域。但是在“非战斗移动”阶段里，海军部队不可以移动进入或穿越敌对海域。

如果运输艇在“战斗移动”阶段和“进行战斗”阶段里没有装载陆军部队，也没有移动，也没有卸载陆军部队，那么此时可以移动到友好海域并装载或卸载“载运货物”。

⁵² 在AA50 中，你的空军部队只执行军事命令，不执行自杀命令。

航空母舰可以在“非战斗移动”阶段里移动到某块友好的海域去接收友军的战斗机。假如下列 2 个条件同时成立，那么航空母舰必须移动到那块友好的海域去接收友军的战斗机。

1. 航空母舰在“战斗移动”阶段里没有做过移动，
2. 那块友好的海域是友军战斗机唯一可以着陆的地方。

一旦有战斗机降落在航空母舰上，该航空母舰就要结束移动。

5.7 第六阶段. 动员部队 (Mobilize New Units)

现在你可以把“预动员区域”上的部队部署到友好的地域去。新部队的目的地必须在你回合开始时就是友好的地域。你暂时还不能使用本回合内新占领的工业设施来部署部队。

5.7.1 部署部队的限制 (Restrictions on Placement)

每 1 个工业设施上可以部署的部队数量最多不能超过该工业设施所在领土的 IPC 值。通过工业设施部署在邻近海域的海军部队也要计算在内。譬如，柏林每回合可以部署 10 个部队。

工业设施下的每 1 个“损伤标记”会使得内该工业设施可以部署部队的数量上限减少 1。

友军控制的工业设施不能部署你的部队。除非友军的首都沦陷以后，你从敌军手里夺回原来属于友军的工业设施⁵³。此时工业设施暂时归你控制，因此可以部署你的军队。

陆军部队和轰炸机只能部署到符合规则的领土上。陆军部队不能部署到运输艇上。

部署海军部队的海域，其邻近的领土上必须有符合规则的工业设施。新的海军部队可以部署到敌对海域。此时不发生海战。因为“进行战斗”阶段已经结束了。

如果 1 块领土上的工业设施从本回合开始时就归你控制，那么这块领土可以用来部署你的战斗机。如果 1 块领土上的工业设施从本回合开始时就归你控制，而且这块领土邻近的海域上停置有你的航空母舰，那么这块海域上也可以部署你的战斗机。这块海域上的航空母舰可以是新建

⁵³ 参看“解放领土”的详细说明。

的⁵⁴，也可以是之前就停置在这块海域上的。但是，你不可以把自己的战斗机直接部署到友军的航空母舰上。

只有从本回合开始时就归你控制的领土，才可以部署新建的工业设施。要部署工业设施，该领土的 IPC 值必须大于等于 1。每 1 块领土上，只能有 1 个工业设施。

本回合购置的部队，即使没有部署到棋盘上也不会被移出游戏。你可以在以后的回合里部署这些部队⁵⁵。但是你只能在每个回合的“动员部队”阶段里部署部队。

5.8 第七阶段. 获取收入 (Collect Income)

这个阶段里，你收取 IPC 用以资助未来的进攻和战略。查看“国家生产力表盘”，你的“国家控制标记”指明了你当前的国家生产力。按指示数字从银行收取等量的 IPC⁵⁶。

如果你的首都被敌方占领。你就不能收取 IPC，也不能收取“奖励收入”。一个国家不能借贷 IPC 给另一个国家，也不能赠送 IPC 给另一个国家。即使两个国家属于同一方势力也不可以。

你可能已经达成了你自己国家的“国家目标”。当一个国家达成了自己的“国家目标”后，该国上下一片雀跃——士气高涨，斗志昂扬。每个回合，该国的经济获得额外的 5 个 IPC 或更多 IPC。这个额外奖励的 IPC 称为“奖励收入”。

5.8.1 国家目标和奖励收入 (National Objectives & Bonus Income)

注意：这一条是可选规则——玩家应当在游戏开始前决定是否要在游戏中使用这个规则⁵⁷。

虽然游戏的最终目标是占领“决胜城市”，但是每个国家都各有一些和历史相关联的目标。达成这些目标会给你带来“奖励收入”。

⁵⁴ 你可以把新建的航空母舰部署到一块符合规则的海域中，上面搭载着新建的战斗机。

⁵⁵ 你需要找一个合适的地方存放这些已经购置但还未部署的部队。下 1 个玩家会用到“预动员区域”。

⁵⁶ 本回合新占的领土在这个回合就增加你的 IPC 收入。

⁵⁷ 没有“国家目标”和“奖励收入”并不会影响游戏的运作，反而会简化游戏复杂度。推荐最初熟悉游戏时不使用“国家目标”规则。

盟军的各国，特别是美国和英国，似乎能够把各自国家的目标融入盟军共同追求的理想中去——所有轴心国全面地无条件投降。苏联当时的官方立场也是如此。不过苏联当年还怀着全球共产主义的憧憬，这和美国，英国有所不同。

德国要扩张“生存空间”（Lebensraum），日本梦想着“大东亚共荣圈”（The Greater East Asia Co-Prosperity Sphere），而意大利则希望重振罗马帝国的雄风，把地中海及其周边领土都统一到意大利的版图下（Mare Nostrum）。

鉴于这些众所周知的史实，在 AA50 中，每个国家都设定有“国家目标”。达成自身“国家目标”的国家，在每个回合都可以获得相应的 IPC 奖励。

以下的表格列出了每个国家的“国家目标”和相对应的“奖励收入”。这些信息也印在“国家初始设定表”的背面。

5.8.1.1 德国：“生存空间”（Lebensraum）

生存空间。一个壮大的德国需要更多的疆土来维持人口的增长。德国所寻求的新疆土在东部。

IPC 奖励	达成条件
+5 /回合	轴心国控制所有下列领土：法国（France），欧洲西北部（Northwestern Europe），德国（Germany），捷克斯洛伐克/匈牙利（Czechoslovakia/Hungary），保加利亚/罗马尼亚（Bulgaria/Romania），波兰（Poland）。
+5 /回合	轴心国控制下列领土中的 3 个或更多：波罗的海国家（Baltic States），东波兰（East Poland），乌克兰（Ukraine），乌克兰东部（Eastern Ukraine），白俄罗斯（Belorussia）。
+5 /回合	轴心国控制下列领土中的 1 个或更多。卡累利阿（Karelia S.S.R.），高加索（Caucasus）。

5.8.1.2 日本：“大东亚共荣圈”（The Greater East Asia Co-Prosperity Sphere）

亚洲属于亚洲人。日本的官方陈述是要建立一个自给自足的，由日本带领的亚洲集团国。并且脱离西方势力的影响。

IPC 奖励	达成条件
+5 /回合	轴心国控制所有下列领土：满洲（Manchuria），江苏（Kiangsu），

	(French Indo-China/Thailand)。
+5 /回合	轴心国控制下列领土中的 4 个或更多：广东 (Kwangtung)，东印度群岛 (East Indies)，婆罗洲 (Borneo)，菲律宾群岛 (Philippine Islands)，新几内亚岛 (New Guinea)，所罗门群岛 (Solomon Islands)。
+5 /回合	轴心国控制下列领土中的 1 个或更多：夏威夷群岛 (Hawaiian Islands)，澳大利亚 (Australia)，印度 (India)。

5.8.1.3 意大利：“意大利的地中海” (Mare Nostrum)

我们的地中海。墨索里尼想要重建罗马帝国的威荣。最好的办法就是控制整个地中海流域。

IPC 奖励	达成条件
+5 /回合	轴心国控制所有下列领土：意大利 (Italy)，巴尔赫 (Balkans)，摩洛哥/阿尔及利亚 (Morocco/Algeria)，利比亚 (Libya)。同时，任何下列海域中都没有盟军的“水面战船”出现：海域 13，海域 14，海域 15。
+5 /回合	轴心国控制下列领土中的 3 个或更多：埃及 (Egypt)，外约旦 (Trans-Jordan)，法国 (France)，直布罗陀 (Gibraltar)。

5.8.1.4 美国：“民主主义的军械库” (The Arsenal of Democracy)

历史上的美国并非一直都是工业巨头。只在一夕之间，美国就从和平年代的工业转变到战争年代的工业。但是，如此的旦夕巨变也成为盟军在二战中不可否认的战略优势。

IPC 奖励	达成条件
+5 /回合	同盟国控制所有下列领土：美国西部 (Western United States)，美国中部 (Central United States)，美国东部 (Eastern United States)。
+5 /回合	同盟国控制菲律宾群岛 (Philippine Islands)。
+5 /回合	同盟国控制法国 (France)。
+5 /回合	同盟国控制下列领土中的 3 个或更多：中途岛 (Midway)，威克岛 (Wake Island)，夏威夷群岛 (Hawaiian Islands)，所罗门群岛 (Solomon Islands)。

5.8.1.5 英国：“大不列颠帝国” (The British Empire)

二战爆发时，英国的殖民地遍布全球。可是大不列颠帝国在各地的兵力却寥寥可数。但帝国仍然挣扎着要控制各个殖民地，维系往昔的荣光。

IPC 奖励	达成条件
+5 /回合	同盟国控制所有下列领土：加拿大东部（Eastern Canada），加拿大西部（Western Canada），直布罗陀（Gibraltar），埃及（Egypt），澳大利亚（Australia），南非联邦（Union of South Africa）。
+5 /回合	同盟国控制任何 1 块在游戏开始时归属日本控制的领土。
+5 /回合	同盟国控制下列领土中的 1 个或更多：法国（France），巴尔赫（Balkans）。

5.8.1.6 苏联：“伟大的爱国战争”（The Great Patriotic War）

在 1941 年 6 月，德国开始了巴巴罗萨行动。德军迅速对斯大林格勒展开围攻。克里姆林宫的尖顶已经在德军先头部队的视野之中。随着苏联对他国入侵的担忧日益增长，在外国领土上建立一个安全地带也成为了苏联的目标。

IPC 奖励	达成条件
+10 /回合	同盟国控制下列领土中的 3 个或更多：挪威（Norway），芬兰（Finland），波兰（Poland），保加利亚/罗马尼亚（Bulgaria/Romania），捷克斯洛伐克/匈牙利（Czechoslovakia/Hungary），巴尔赫（Balkans）。
+5 /回合	所有苏联控制的领土上没有美国的部队，没有英国的部队，也没有中国的部队，同时苏联控制阿尔汉格尔斯克（Archangelsk）。

6 游戏胜利（Winning the Game）

在美国的回合结束后，检查是否有某方势力达成“决胜城市”条件。

默认设定 Default	一方投诚 Surrender with Honor	15
可选条件 1 Option 1	二战缩影 Projection	13
可选条件 2 Option 2	全面战争 Total War	18

如果某方势力控制了足够多的“决胜城市”，那么这一方的所有玩家共同获得胜利。否则，开始新的 1 轮，战争继续。

7 部队详录

这里提供了游戏中每个兵种的详细信息。每一条记录都包含：一段简介，兵种的 IPC 价格，攻击力，防御力，移动力。每个兵种的特殊能力也都在这里列出。不过武器研发对兵种的影响并没有在这里列出。

7.1 陆军部队

步兵，炮兵，坦克，和防空炮只能在领土上做攻击或防守。只有步兵，炮兵，坦克可以占领敌对领土。除了工业设施，其他的陆军部队都可以装载到运输艇上。工业设施一旦部署到某块领土上，就不能再做移动，也不能攻击，防守，或装载到运输艇上。

7.1.1 步兵 (Infantry)

描述：陆军的中坚力量，擅长防御战。			
价格	攻击力	防御力	移动力
3 IPC	1（当有炮兵炮火支援时为 2）	2	1
接受炮兵的火力支援 (Supported by Artillery)：当 1 个步兵和 1 个炮兵共同发动进攻，这个步兵的攻击力从 1 上升到 2。每 1 个步兵必须匹配 1 个炮兵。如果步兵数量多于炮兵数量，多出来的步兵攻击力仍然只有 1。在防御战中，步兵不能接受炮兵的炮火支援。			

7.1.2 炮兵 (Artillery)

描述：提供有力的攻击，并可以炮火支援步兵进攻。			
价格	攻击力	防御力	移动力
4 IPC	2	2	1
炮火支援步兵 (Support Infantry)：当 1 个步兵和 1 个炮兵共同发动进攻，这个步兵的攻击力从 1 上升到 2。每 1 个步兵必须匹配 1 个炮兵。如果步兵数量多于炮兵数量，多出来的步兵攻击力仍然只有 1。在防御战中，炮兵不能炮火支援步兵。			

7.1.3 坦克 (Tanks)

描述：打击力强，移动迅速。			
价格	攻击力	防御力	移动力
5 IPC	3	3	2

闪电战 (Blitz)：坦克可以进行“闪电战”。先移动到一块没有敌军驻守的敌对领土上，然后再移动到另一块敌对领土上结束战斗移动。或者先移动到一块没有敌军驻守的敌对领土上，然后再撤回邻近的友方领土结束战斗移动。虽然是两步，但整个“闪电战”必须在“战斗移动”阶段内做完。在移动到第二块领土前，坦克先获得第一块领土的控制权（放 1 个国家控制标记到第一块领土上）。第二块领土可以是友好领土，也可以是敌对领土，甚至可以是坦克出发的那块领土。如果第一块领土上有敌军驻守，坦克必须停置在第一块领土上，终止战斗移动。既不能继续推进，也不能撤回友方领土。即使第一块领土上只有敌方的防空炮或工业设施，坦克也必须放弃“闪电战”的第二步。

7.1.4 防空炮 (Antiaircraft Guns)

描述：对空防御的表率。

价格	攻击力	防御力	移动力
6 IPC	N/A	1	1（只能在“非战斗移动”阶段移动）

有限移动 (Limited Move)：防空炮在“战斗移动”阶段内不可以移动。如果在之前的回合里防空炮已经被装载到运输艇上，那么在“战斗移动”阶段，装载防空炮的运输艇可以移动。此时防空炮视同“载运货物”。

击毁空军部队 (Shoot Down Air Units)：当空军部队进攻某块领土时，该领土上的防空炮才可以对进攻的空军部队开火。如果敌方的空军部队只是穿越防空炮所在的领土，该领土上的防空炮就不可以开火。防空炮仅仅在战斗开始的第一轮开火，然后就要放回棋盘上。防空炮要为每 1 架进攻的飞机掷 1d6（如果 1 块领土上有多架防空炮，只有 1 架防空炮可以开火，即便其他的防空炮属于友军部队）。若掷骰结果为 1，则该架飞机被摧毁，立即移出游戏。如果进攻的空军部队既有战斗机也有轰炸机，防空炮在掷 1d6 前需要明确指出这一次的掷骰是针对哪一架飞机。若掷骰结果为 1，则该架飞机被摧毁，立即移出游戏。如果进攻的空军部队只有战斗机，或者只有轰炸机，防空炮可以不必指定目标。只按照进攻空军部队的数量掷骰。某块领土发生战争时，先结算这块领土上防空炮对进攻空军的攻击，然后紧跟着结算这块领土上的正常战斗。

可以被敌军占领 (Subject to Capture)：如果某块领土被敌军占领，这块领土上的所有防空炮也都被占领。在回合结束时控制这块领土的玩家获得这些防空炮的所有权。防空炮的新主人可以把这些防空炮用在之后的战斗中。防空炮不会被摧毁。除非装载防空炮的运输艇被击沉，此时防空炮作为“载运货物”也一并被摧毁。如果你把自己的防空炮移动进入友军的领

土，请在你自己的防空炮下面放置一个你的“国家控制标记”以示区别。

7.1.5 工业设施 (Industrial Complexes)

描述：这些工厂是新部队的产地。

价格	攻击力	防御力	移动力
15 IPC	N/A	N/A	不能移动

不能进攻，防御或移动 (Cannot Attack, Defend, or Move)：工业设施不能进攻，不能防御，不能移动。工业设施不能被运输。工业设施不能放到“战斗盘”上去。

动员部队的场所 (Mobilization Sites)：如果一块领土上的工业设施在本回合初就归你控制，那么你可以在这块领土上动员部队。动员部队的数量不能超过工业设施所在领土的IPC值（譬如，加拿大东部Eastern Canada的工业设施每回合最多只能动员 3 支部队）。如果一块领土在本回合初就归你控制，并且其IPC值大于等于 1，你就可以在上面建造工业设施。1 块领土上只能建 1 个工业设施。

工厂损伤 (Damaged Factories)：轰炸机和火箭可以直接对工业设施造成损伤。“损伤标记”放置在目标工业设施下。工业设施所下的每 1 个“损伤标记”会使得该工业设施可以动员的部队数量减少 1。每个工业设施下摆放的“损伤标记”数量不能超过该工业设施所在领土 IPC 值的 2 倍。工业设施不会被摧毁，但可以因为遭受重创而停工。如果工业设施下的“损伤标记”数量达到或超过该工业设施所在领土的IPC值，这个工业设施就不能继续动员部队。除非你修复工业设施使它可以恢复生产。

每 1 个“损伤标记”要耗费 1 个 IPC 来移除。在每个回合的“购买部队”阶段，你可以支付 IPC 来移除你所控制的某个工业设施下的“损伤标记”。

可以被入侵的敌军使用 (Usable by Invading Force)：如果一块领土被敌军占领，这块领土上的工业设施也一起被敌军占领。占领军必须等到下一个回合才能使用这个工业设施。工业设施下面的“损伤标记”不移除。无论由谁控制，工业设施的损伤程度不会自动修复。除非有国家支付IPC。

你不能用友军的工业设施来动员你的部队。除非友军的首都被敌军攻陷后，你解放了某块友军的领土，此时被解放领土上的工业设施暂时归你控制。你可以在下一个回合使用这个工业设施

来动员部队。如果友军的首都没有被敌军控制，而你解放了某块友军的领土。被解放领土上的工业设施由其原属国控制。原属国可以在他的下一个回合使用这个工业设施。

7.2 空军部队

战斗机和轰炸机都可以进攻或防御某块领土，也都可以进攻某块海域。停置在航空母舰上的战斗机还可以防御该航空母舰所在的海域。战斗机和轰炸机都只可以着陆到友好的领土。战斗机还可以降落到友军的航空母舰上。无论是否参战，你的空军部队都不可以着陆到你在本回合新占领的领土上。空军部队可以穿越敌对领土，穿越敌对海域，就如同这些是友好的地域。当空军部队进攻某块领土，该领土上的防空炮可以向进攻的空军部队开火。

计算飞行距离时，空军部队起飞后进入的每 1 个地域算作消耗 1 点移动力。当空军部队从沿海领土起飞，或者从岛屿起飞，进入周边海域时，第一块进入的海域算作消耗 1 点移动力。如果空军部队的目的地是一个岛屿，岛屿周围的海域算作消耗 1 点移动力，岛屿本身也算作消耗 1 点移动力。（一块岛屿视同一块领土，周围被海域包围。驻扎在岛屿上的空军部队不可以防御周边的海域。）当战斗机从航空母舰上起飞时，航空母舰所在的海域消耗移动力——战斗机起飞前就已经处在该海域了。如果战斗机要参战，它必须在航空母舰移动之前就起飞。停留在航空母舰上的战斗机将被视同“载运货物”。

你不能派遣空军部队去执行“自杀飞行”⁵⁸：有意将空军部队派遣到很远的地域参战，使得空军部队在战斗结束后没有足够的移动力飞回友好的地域着陆。如果不确定某次空军部队的进攻是否为“自杀飞行”，你必须在“战斗移动”阶段里，明确宣告所有空袭部队的飞行路线，确保在攻击结束后每 1 架参战的空军部队都有足够的移动力飞回某块友好的地域着陆。宣告飞行路线必须在战斗掷骰之前完成⁵⁹。每 1 支参加进攻的空军部队都可以有不同的飞行路线。你也可以安排航空母舰在“非战斗移动”阶段去接收战斗机。一旦你在“战斗移动”阶段里明确宣告某航空母舰会在“非战斗移动”阶段里接收战斗机，该航空母舰在“战斗移动”阶段就不可以做移动。

⁵⁸ 此处的“自杀飞行”和战斗结果无关。仅指空军部队的移动力是否足够他们在参战后安全着陆。

⁵⁹ 宣告飞行路线必须在“战斗移动”阶段内完成，然后才能进入“进行战斗”阶段。防空炮不能在“战斗移动”阶段开火，要进入“进行战斗”阶段才能对空军部队开火。

为了演示证明空军部队的飞行路线可以安全着陆，你可以假定所有的进攻骰都命中，所有的防御骰都不命中⁶⁰。在宣告飞行路线的时候，你不可以计划让某艘航空母舰做“撤退”来接收战斗机。

一旦你在“战斗移动”阶段里明确宣告某航空母舰会在“非战斗移动”阶段里接收战斗机，你必须按宣告的计划执行：在“非战斗移动”阶段里将该航空母舰移动到指定的海域。除非战斗机在其他地方安全着陆，又或者战斗机在航空母舰移动之前被击毁，否则航空母舰必须执行你宣告的计划。

7.2.1 战斗机 (Fighters)

描述：基本空战单元，有着相当可观的移动力和防御力。

价格	攻击力	防御力	移动力
10 IPC	3	4	4

降落到航空母舰上 (Land on Aircraft Carriers)：航空母舰可以搭载战斗机。最多 2 架战斗机可以同乘 1 艘友好的航空母舰，本国的或友军的。如果航空母舰上的战斗机在本回合内要参战，战斗机必须从航空母舰的初始位置起飞。战斗机可以在“非战斗移动”阶段降落到航空母舰上，可以在战斗中选择“撤退”然后降落到航空母舰上，还可以在“非战斗移动”阶段先做移动然后再降落到航空母舰上。（战斗机不可以在航空母舰移动的过程中降落其上。）你的航空母舰可以移动到你的战斗机结束移动的海域中去，让战斗机可以降落。实际上，如果你的这艘航空母舰是战斗机唯一可以降落的地方，这艘航空母舰就必须移动到战斗机所在的海域去。一旦战斗机降落到航空母舰上，这艘航空母舰就不能继续在本回合移动。

如果航空母舰在防御战中被击沉，原先搭乘其上的战斗机必须尝试着陆。战斗机必须降落到另一艘处在相同海域的友好航空母舰上。战斗机也可以消耗 1 点移动力移动到邻近的友好领土，或者友好航空母舰上降落。如果战斗机无法做到，就会被摧毁。执行这个特殊的战斗机移动，要等到攻击方结束“进行战斗”阶段，但在开始“非战斗移动”阶段之前。

在航空母舰参加进攻之前，其上所有你的战斗机都要升空。（即使这些战斗机不参战，他们也要升空。）如果参战，战斗机可以“撤退”到一块友好领土或者降落到友好航空母舰上，只要

⁶⁰ 无论空军部队是否会在战斗中被敌方火力击毁，空军部队必须在起飞前就预定好可以安全着陆的飞行路线。

战斗机有足够的移动力。在“非战斗移动”阶段结束时，如果有战斗机仍然处在不可以安全降落的地域里，这些战斗机就立即被摧毁。（注意，本回合新建的航空母舰也可以让战斗机安全降落，只要战斗机有足够的移动力飞到部署航空母舰的海域。但是 1 艘航空母舰上不能超过 2 架战斗机。）

7.2.2 轰炸机 (Bombers)

描述：具有远程飞行能力的进攻的主力。

价格	攻击力	防御力	移动力
12 IPC	4	1	6

战略轰炸 (Strategic Bombing Raids)：轰炸机可以对敌军的工业设施发起经济攻击。在“进行战斗”阶段的“战略轰炸”步骤中，没有被防空炮击毁的轰炸机可以开始攻击工业设施。每 1 架幸存的轰炸机掷 1d6。把所有掷骰结果加在一起，这就是工业设施遭受的损伤。将等量的“损伤标记”放到被攻击的工业设施下面。每个工业设施下摆放的“损伤标记”数量不能超过该工业设施所在领土IPC值的 2 倍。超出上限的损伤将被忽略掉。

7.3 海军部队

战列舰，航空母舰，巡洋舰，驱逐舰，运输艇，潜水艇都只能在海域中进行移动，攻击，防御。他们不可以移动到领土上。下列的海军部队在游戏中被定义为“水面战船”：战列舰，航空母舰，巡洋舰，驱逐舰。运输艇不是战船。潜水艇是战船，但不是“水面战船”。

在友好海域中，所有海军部队最多可以移动 2 格。海军部队不可以穿越敌对海域⁶¹。如果 1 块海域中驻有敌军的“水面战船”，这块海域就是敌对海域。进入敌对海域的海军部队立即停置在该海域，并在之后的“进行战斗”阶段开始海战。潜水艇是特例：他们可以穿越敌对海域而不必停置。但是，潜水艇不可以穿越有敌军驱逐舰驻守的敌对海域（参看部队详录：驱逐舰）。

⁶¹ 原文为“*They cannot move into or through hostile sea zone.*”这是有问题的。无论在哪个阶段，海军部队都不可以穿越敌对海域。在“战斗移动”阶段，海军部队可以移动进入敌对海域，这会引发海战。在“非战斗移动”阶段海军不可以移动进入敌对海域。在“动员部队”阶段里，通过符合规则的工业设施，海军部队可以直接部署到敌对海域中。判定移动时，忽略海域中的潜水艇和运输艇。

有些海军部队可以搭载其他部队。运输艇只能搭载陆军部队。航空母舰只能搭载战斗机。1艘航空母舰最多搭载2架战斗机。

7.3.1 战列舰 (Battleships)

描述：经久耐用的最强战船

价格	攻击力	防御力	移动力
20 IPC	4	4	2

1 击不沉 (Two Hits to Destroy)：1艘战列舰被命中2次才会沉没。如果1艘战列舰第1次被命中，将这艘战列舰放倒表示处于受损状态。但是不要把这艘战列舰移到“阵亡区域”。只有在同一场战斗中该艘战列舰第2次被击中，才把他移到“阵亡区域”。即使第1次命中是由潜水艇的“偷袭”造成的，也仍然按以上规则处理。如果1艘战列舰在战斗中承受了1次打击，但是幸存下来，战斗结束后将这艘战列舰直立，按照他的正常状态放回到棋盘上。

对岸炮轰 (Offshore Bombardment)：在一场两栖登陆战中，你的战列舰和巡洋舰可以进行“对岸炮轰”。在进行“对岸炮轰”之前，这些战列舰和巡洋舰必须和卸载登陆部队的运输艇在同一块海域里。在进入“第iii步 陆战”步骤之前，每艘战列舰和巡洋舰对驻守在登陆点领土的敌军陆军部队开火。在“第ii步 对岸炮轰”之前参加过战斗的战列舰和巡洋舰不能进行“对岸炮轰”。每1艘战船在1个回合内，只能进行1次“对岸炮轰”。参与“对岸炮轰”的战船数量最多不能超过准备登陆的陆军数量。

7.3.2 航空母舰 (Aircraft Carriers)

描述：能搭载战斗机的巨型战船。

价格	攻击力	防御力	移动力
14 IPC	1	2	2

搭载战斗机 (Carry Fighters)：1艘航空母舰最多可以搭载2架战斗机。搭载的战斗机可以是本国的，也可以是友军的。搭载的友军战斗机只能在其原属国的回合里才可以从你的航空母舰上起飞，降落。如果舰载战斗机和航空母舰属于同一个国家，舰载战斗机可以自行移动，而不受航空母舰移动的限制。舰载战斗机可以从航空母舰初始海域出发进行战斗移动。舰载战斗机也可以停置在航空母舰的初始海域直到“非战斗移动”阶段。

在航空母舰发动进攻的时候，搭载其上的友军的战斗机将被判定为“载运货物”。因为这不是

友军战斗机的回合。

如果你的战斗机在某块海域中结束其“非战斗移动”，你的航空母舰必须竭尽所能地去到该海域，接收你的战斗机。

舰载机防御 (Fighter Defense)：当航空母舰遭受攻击时，无论是你的舰载战斗机是还是友军的，全部升空防御母舰。此时，舰载战斗机可以代替航空母舰承受来自敌军的命中。但是舰载战斗机不可以承受来自敌军潜水艇的命中。因为潜水艇只能攻击海军部队

7.3.3 巡洋舰 (Cruisers)

描述：价廉物美的战船。

价格	攻击力	防御力	移动力
12 IPC	3	3	2

对岸炮轰 (Offshore Bombardment)：在一场两栖登陆战中，你的战列舰和巡洋舰可以进行“对岸炮轰”。在进行“对岸炮轰”之前，这些战列舰和巡洋舰必须和卸载登陆部队的运输艇在同一块海域里。在进入“第iii步 陆战”步骤之前，每艘战列舰和巡洋舰对驻守在登陆点领土的敌军陆军部队开火。在“第ii步 对岸炮轰”之前参加过战斗的战列舰和巡洋舰不能进行“对岸炮轰”。每 1 艘战船在 1 个回合内，只能进行 1 次“对岸炮轰”。参与“对岸炮轰”的战船数量最多不能超过准备登陆的陆军数量。

7.3.4 驱逐舰 (Destroyers)

描述：高效的战船，反潜的利器。

价格	攻击力	防御力	移动力
8 IPC	2	2	2

反潜 (Anti-sub Vessel)：如果 1 艘驱逐舰所在的海域中，同时有敌军潜水艇。驱逐舰将消除这些敌军潜水艇的下列特殊能力：“下潜”，“偷袭”，“潜航”。敌军潜水艇通过科技研发获得的能力不会被驱逐舰消除。同时，你的空军部队可以攻击这些潜水艇。

7.3.5 潜水艇 (Submarines)

描述：能潜入水下的特种战船。

价格	攻击力	防御力	移动力
6 IPC	2	1	2

下潜 (Submersible)：无论在哪一次战斗中，当轮到 1 艘潜水艇掷攻击骰或掷防御骰时，该潜水艇可以选择不掷骰而是下潜。下潜后，潜水艇退出所在战斗。在这场战斗中，该潜水艇既不能进攻，也不能承受敌方的命中。如果一轮战斗开始时，潜水艇面对的敌方只有空军部队，潜水艇可以在敌方的空军部队开火之前做下潜。

偷袭 (Surprise Strike)：潜水艇在其他部队之前先掷骰。在此时被潜水艇击中的敌军部队直接移出游戏，而不是放进“阵亡区域”。被潜水艇“偷袭”击中的敌军部队没有机会掷攻击骰，或者掷防御骰。这个特殊攻击在 1 场战斗中只发生 1 次。这个特殊攻击发生在“第 ii 步 进攻方开火”之前。“偷袭”结束后按正常规则继续结算战斗。如果参战双方都有潜水艇，那么在承受敌方潜水艇的命中之前，两方的潜水艇都有机会掷骰“偷袭”。如果“偷袭”击中敌方部队但没有摧毁敌方部队（譬如，战列舰），那么被“偷袭”击中的敌方部队在本次战斗中保持受损状态（被“偷袭”击中 1 次的战列舰在本次战斗结束前都保持受损状态，一旦被击中第 2 次就会被摧毁）。

潜水艇战斗详述：如果防御方至少有 1 艘驱逐舰在战斗盘上，进攻方的潜水艇就不能做“偷袭”。他们将在“第 ii 步 进攻方开火”时按正常规则开火。如果防御方没有驱逐舰在战斗盘上，攻击方的潜水艇都可以“下潜”或“偷袭”。把选择“下潜”的潜水艇从战斗盘上移回棋盘上发生本次海战的海域。留下的每 1 艘进攻方潜水艇掷 1d6。

攻击方所有的潜水艇掷骰结束后，每有 1 个命中，防御方就要选择 1 个被击中的海军部队（此时不能选择空军部队承受命中，因为潜水艇无法击中空军部队）。把被击中的海军部队移到“阵亡区域”。

如果进攻方至少有 1 艘驱逐舰在战斗盘上，防御方的潜水艇就不能做“偷袭”。他们将在“第 iii 步 防御方开火”时按正常规则开火。如果进攻方没有驱逐舰在战斗盘上，防御方的潜水艇都可以“下潜”或“偷袭”。把选择“下潜”的潜水艇从战斗盘上移回棋盘上发生本次海战的海域。留下的每 1 艘防御方潜水艇掷 1d6。

防御方所有的潜水艇掷骰结束后，每有 1 个命中，进攻方就要选择 1 个被击中的海军部队（此时不能选择空军部队承受命中，因为潜水艇无法击中空军部队）。此时被击中的海军部队将被摧毁，把他们移出游戏。

最后把防御方留存在“阵亡区域”里的部队移出游戏，他们被摧毁了。

潜航 (Sub Movement)： 在判定移动的时候，如果 1 块海域中有敌军的潜水艇，我方海军在移动时忽略敌方潜水艇的存在。同样的，在判定移动的时候，潜水艇可以把敌对海域视同友好海域。但是，如果潜水艇进入的海域驻有敌军驱逐舰，潜水艇立即终止移动。潜水艇秘密行动的能力使得敌军的海军部队可以忽略潜水艇的存在。任何海域，如果只有敌方潜水艇驻守，就不能阻止我方海军的移动。如果我方海军结束“战斗移动”时停置的那块海域中，只有敌方潜水艇驻守，那么我方海军可以选择进攻敌方潜水艇，也可以选择不进攻敌方潜水艇。海军部队也可以在“非战斗移动”阶段停置到只有敌方潜水艇驻守的海域中。

对空无效 (Cannot Attach Air Units)： 无论进攻或防御，潜水艇无法击中空军部队。

7.3.6 运输艇 (Transports)

描述：能载运陆军部队横跨水域。

价格	攻击力	防御力	移动力
7 IPC	0	0	2

无战斗值 (No Combat Value)： 运输艇可以独自，也可以随同其他海军部队一起进攻，防御。但是运输艇的攻击力为 0，防御力也为 0。这意味着运输艇不能开火。

因为运输艇没有战斗值，因此敌方海军可以忽略运输艇的存在。任何海域，如果只有敌方运输艇驻守，就不能阻止我方海军的移动。

如果我方空军或海军（运输艇除外）结束“战斗移动”时停置的那块海域中，只有敌方运输艇驻守，那么敌方运输艇全部自动被摧毁。这也算做停置在那块海域中的我方部队参与了一次海战。海军部队也可以在“非战斗移动”阶段停置到只有敌方运输艇驻守的海域中。

最后选择 (Chosen Last)： 仅在在没有其他合法目标的时候，运输艇才可以被选来承受敌方的命中。通常这发生在只剩下运输艇的时候，但其他情况也可能符合条件。譬如，战斗机攻击敌方运输艇和敌方下潜的潜水艇。此时运输艇可以被选择来承受战斗机的命中，因为战斗机不能攻击下潜的潜水艇。

载运陆军部队 (Carry Land Units)： 运输艇可以载运你的或友军的陆军部队。1 艘运输艇可以载运 1 个陆军部队，再加上 1 个步兵。因此，1 艘满载的运输艇可以载运 1 辆坦克加上 1

个步兵，1 个炮兵加上 1 个步兵，1 个防空炮加上 1 个步兵，或者 2 个步兵。运输艇不能载运工业设施。在运输艇上的陆军部队被视为“载运货物”。运输艇上的“载运货物”不能参与攻击，也不能参与防御。如果运输艇被击沉，上面的“载运货物”将一起被摧毁。

友军只有在自己的回合里才能把他的陆军部队装载到你的运输艇上。在你的回合里，你的运输艇可以移动。但是友军要等到下一个自己的回合，才能从你的运输艇上卸载他的陆军部队。

运输艇把陆军部队从领土上装载到船上，或者运输艇把陆军部队从船上卸载到领土上，都算作陆军部队做过移动。因此陆军部队在装载前不可以做过移动，在卸载后也不可以再做移动。在棋盘上，陆军部队摆放在运输艇旁边，和搭载他们的运输艇放在同一块海域中。如果运输艇在“非战斗移动”阶段做移动，搭载其上的陆军部队可以选择卸载到沿海的友好领土上。1 艘运输艇上的陆军部队必须卸载到同一块领土上。

装载和卸载 (Loading and Offloading)：在友好海域中，运输艇可以先装载陆军部队然后再移动，或者先移动然后再装载陆军部队，也可以在移动过程中装载陆军部队。1 艘运输艇可以先装载 1 个陆军部队，然后移动 1 格海域，再装载 1 个陆军部队，然后再移动 1 格海域，最后把陆军部队都卸载到领土上，结束运输艇的移动。运输艇也可以停留在海域中，不卸载“载运货物”（不卸载的“载运货物”必须是上一个回合就已经装载到运输艇，或者是在“非战斗移动”阶段装载到运输艇上的⁶²）。

运输艇一旦卸载，本回合内就不能再做移动。如果运输艇“撤退”，在执行“撤退”的那个回合里，该运输艇不能卸载。在 1 个回合中，运输艇不能把“载运货物”卸载到 2 块不同的领土上。运输艇不能把“载运货物”卸载另一艘运输艇上。运输艇不可以在敌对海域中做装载，或卸载⁶³。有敌军停置的海域就是敌对海域。在判定某海域是否敌对海域时，忽略该海域中的潜水艇和运输艇。

运输艇可以在同一块友好海域中装载和卸载（这也被称为桥接）。进行桥接的运输艇仍然受到本身运载力的限制。进行桥接的运输艇只能把搭载其上的陆军部队卸载到同 1 块领土上。在 1 个回合中，运输艇完成卸载后，就不能移动，不能装载，也不能再度卸载。

⁶² 在“战斗移动”阶段中，部队不可以在友好地域中结束他的移动。运输艇装载陆军部队视同陆军部队做过移动，因此在“战斗移动”阶段登上运输艇的陆军部队，必须在本回合卸载到敌对领土上。

⁶³ 除非运输艇参与“两栖登陆战”，否则不可以把陆军部队卸载到敌对领土上。

两栖登陆战 (Amphibious Assaults)：运输艇可以参加“进行战斗”阶段中的“两栖登陆战”步骤。只有在“两栖登陆战”步骤中，运输艇才能把陆军部队卸载到敌对领土上。

在“两栖登陆战”步骤中，本回合“战斗移动”阶段内装载到运输艇上的陆军部队必须全部卸载，否则运输艇就必须在“第 i 步 海战”中选择“撤退”。

运输艇可以选择要卸载多少陆军部队到某块领土上，如果这些陆军部队和运输艇同属一国，而且这些陆军部队在本回合初就已经是运输艇的“载运货物”。

[完]