
�

�

�

�

�

�������������	

�
�

���
������������������
�����������
��������������

�

�

�

�
������ ����!�����������������"��#�$����%#�&#����

��
&�������'�#�#���$��'������(����
�� ����)���#��

��������������%#�&���
���#���������*����+*,,---.-�� .���,
����,%����������/�	

,�

0
�0�

 2

�������������	

Üdvözlet a BATTLEFLEET 1900 világában. A most következ� szabályok a világ

egyik legérdekesebb haditengerészeti korszakának, az Els� Világháborút megel� z�
korszaknak az újrajátszásához készültek. Az 1890-es évekt� l kezdve a különböz� nemzetek
haditengerészetei rohamos fejl� désnek indultak, egyfajta fegyverkezési verseny zajlott,
melynek tétje a nem kevesebb volt, mint a világ újrafelosztása.

Ez a kísérletezés korszaka is, rövid id� alatt számtalan technikai vívmány, új
haditengerészeti doktrína látott napvilágot, minek köszönhet� en egy korábbi vezet� nemzet
sem d� lhetett nyugodtan hátra, hatalma biztos tudatában. Ebben az id� szakban történt az is,
hogy két, a tengeri hadviselésben hagyományosan vezet� nemzetet, az oroszt és a spanyolt
taszított le korábbi helyér� l két fiatal, iparosodó nemzet: az amerikai és a japán. Azonban nem
csak a nagy háborúk, azaz amerikai-spanyol, vagy az orosz-japán eredménye befolyásolta a
fejl� dés irányát, hanem a számtalan kisebb összecsapás is.

Ez a korszak felrázta a két hagyományos szuperhatalmat, Nagy Britanniát és
Franciaországot, parázs versenyt szítva köztük, amely meghatározta a kés� i viktoriánus kort.
Ebben az id� szakban jelennek meg a franciák futurisztikus hajói, melyek Jules Vernét
ihlették, a nehézpáncélos amerikai csatahajók, amelyek a Monroe elv alapján az Amerikai
kontinenst � rizték, és a japánok brit gyártású hajói, melyek végül elsöpörték a cári flottát a
Csendes Óceánon.

A BATTLEFLEET ebbe a korszakba repít, ahol egy nagyhatalom flottáján keresztül

átélheted, milyen érzés hatással lenni a történelemre!

 3

1.0 Bevezetés

A BATTLEFLETT 1900 egy közepesen bonyolult szabályrendszer, amely mindenféle

méret� figurához használható. A szabályok szerint a távolság becslése, és a kockadobás is a
rendszer része, és a sérülések alakulása, eldurvulása, és folyamatos követése pedig lehet� séget
biztosít a valós helyzet további szimulálására. Ez utóbbiból következik, hogy a játék jó
részében a játékosoknak folyamatosan figyelniük kell a hajók állapotát, az esetleges,
felborulásra, elsüllyedésre odafigyelve!

1.1 Méretarányok

A játékot négyféle méretarányban lehet játszani, kicsi, két közepes és egy nagy. A kis méret
az 1:6000-es figurákhoz, a két közepes az 1:3000-szeres flottákhoz készült, míg a nagy az
1:1200-asokhoz. A kis mérethez metrikus rendszerben vannak megadva az adatok, a
közepeshez metrikus és angolszász értékek is vannak, a nagy mérethez pedig minden adat
inch-ben van megadva. Amikor méretarányt választasz, vedd figyelembe, hogy a figurák
arányához mérhet� terep rendelkezésedre áll e!

1. 2 A figurák

A figurákat a játékhoz kötelez� talpra rögzíteni. A különböz� méretarányokhoz különböz�
talpméreteket érdemes alkalmazni! A legnagyobb hajók talpai a következ� méret� ek
legyenek:

1:6000 13mm x 30mm
1:3000 20mm x 50mm

Az ennél nagyobb méret� hajók, vagy nagyobb méretarányoknál egyedi talpalás javasolt!

Méretarány
 Kicsi Közepes Közepes Nagy

Mértékegység Milliméter Milliméter Inch Inch

Méretarány 1/6000 1/3000 1/3000 1/1200

1 Kilométer 80 120 6 " 10½ "

1 Tengerészeti Mérföld (1850m) 148 220 11" 19½ "

1 Hossz (1/10-ed mérföld) 15 22 1¼ " 2"

1000 Láb (900m) 73 108 5½ " 9¾ "

1 Távolság négyzet (2500m) 200 300 15 " 25 "

Maximum l � táv
(4 Távolság négyzet)

800 1200 60 " 100 "

1 kör Körülbelül 3 perc

 4

1. 3 Felszerelés

A tengerészeti játékok az átlagos wargameknél némileg komplikáltabbak, ezért néhány
speciális eszközre szükség lesz, az alapvet� hatoldalú dobókockán (rövidítve D6),
mér� szalagon, és íróeszközön túl.

Minden játékosnak szüksége van egy Harci Táblázatra (Battlefleet Combat Chart),
egy Hajó Törzskönyvre, (Ship Log) minden egyes hajóhoz, egy Hajónaplóra (Gunnery Log),
és egy speciális fordulás számlálóra és tüzelési szektor jelz� re (együttesen sablonok, azaz
Arcs Sheet), amit az oldalról ki lehet nyomtatni. Ha ez utóbbiakat kartonpapírra ragasztod,
jóval tartósabbak lesznek, és nem kell csatánként újakat nyomtatni!

Ha kedvetek van, készíthettek különböz� találat és mellélövés jelz� ket (egyfajta
felcsapódást szimbolizálnak), amelyek érdekes színt vihetnek a játékba.

Harci Táblázat (Battlefleet Combat Chart): Egy kétoldalas táblázat, ahol fel van tüntetve az
összes információ a játékhoz. Minden játékosnak saját példánnyal kell rendelkeznie, hogy
pörg� s maradhasson a játékmenet.

Hajó Törzskönyv (Ship Log): Minden hajóhoz tartozik egy törzskönyv. Itt kell feltüntetni a
sérüléseket, a fegyverzetet, a sebességet.

Hajónapló (Gunnery Log): Itt kell feltüntetni tüzeléskor az ellenség becsült távolságát, és
minden egyéb harci tevékenységet. Ugyanakkor itt kell feltüntetni a mozgások irányát és a
sebességet is.
 A hajónapló vezetésénél vegyétek figyelembe, hogy alapvet� en egy divízió, azaz a
korabelieknek megfelel� en maximum négy hajó feljegyzései férnek el benne. A bal oldali
oszlop a parancsok feltüntetésére van. A további négy oszlop tetejére pedig 1-1 hajó neve
kerül, majd a többi sorba a megjegyzések, tüzelés, távolság, stb. A fels� sorban lév� üres
négyzetek szintén a mozgásparancsok megjelenítésére vannak, ide rajzolhatjátok a kis
nyilakat is.

A Jean Bart 1914-ben

 5

1.4 A kör sorrendje

Amikor minden játékos készen áll a csatára (kitöltötte a Hajónaplót, a Törzskönyvet,
stb), és felrakta az asztalra a hajóit, végre elkezd� dhet a harc. A játék körökre van osztva, de
minden játékos egyszerre cselekszik, egy id� ben történnek az események.

2. Vezetés-irányítás

A parancskiadási fázis során a játékosok kiadják a parancsaikat a következ�
mozgásfázisra. Két féle parancs van: a divízióra vonatkozó és az egész flottára vonatkozó. Az
el� bbieket a hajónapló bal oldali oszlopában kell rögzíteni, és ezek jelképezik a divízió
vezérhajójáról jöv� parancsokat. A flottaparancsokat pedig egy kis post-it szer� fecnire írjátok
fel, és ez EGYETLEN módja a játékosok közötti kommunikációnak (kés� bb a kommunikáció
során lesz ennek jelent� sége, de nyilván csak több játékos esetén van igazi értelme)!

2.1 Parancsok a divíziónak

 Ezek a parancsok jelképezik azt, hogy az adott divízió parancsnoka mást is szeretne

elérni a körben, mint hogy hajói egyenesen el� re haladjanak. Ennek módja az, hogy
valamilyen parancsot ad nekik a hajónapló bal oldali oszlopában.

A különböz� mozgásparancsok egyszer� jelölésére apró nyilakat célszer� használni,
az alábbi módon:

A kör sorrendje

1) Parancskiadás
A játékosok kiadják az alapvet� mozgásparancsokat, és ebben a fázisban üzennek
vagy adnak parancsot egymásnak.

2) Mozgás
A játékosok egyszerre mozgatják a hajóikat, az el� z� fázisban kiadott parancsoknak
megfelel� en

3) Távbecslés & Tüzérség
A játékosok egyszerre megbecslik a távolságot az ellenséges hajóig, és feljegyzik azt a
Hajónaplóban. Ezután minden távolságot le kell mérni, hogy kiderüljön a lövés talált e
vagy sem.

4) Torpedók
Torpedókilövések bejelentése, es ilyenkor kell meggy� z� dni róla, hogy történt e
becsapódás

5) Sérülések
a) Az ég� tüzek és az elárasztások figyelembevétele
b) A 3. fázisban keletkezett találatok kidolgozása
c) Helyreállítás (damage control)
d) Süllyedés teszt, és az egyenl� tlen elárasztás hatásait is ilyenkor kell kidolgozni.

 6

-Fordulás egymás után: ennek jelölése egy sima nyíl a hajónaplóban. Csak

oszlopban haladó divíziók hajthatnak végre ilyen fordulást, úgy, ahogy a fels� ábrán
látható (turn in succession). A hajónaplóban történ� jelöléskor a 0-45° közötti
fordulásokhoz nem kell nyilat rajzolni, a 45-90°közöttieket egy 45°-os nyíllal kell
jelölni, a 90°felettieket pedig egy 90°-os nyíllal, amely a fordulás irányába mutat.

-Fordulás egyszerre: Ezt a fajtafordulást dupla szárú nyíllal kell jelölni a
hajónaplóban, ugyanazzal a módszerrel, ahogy az el� z� t. A m� velet lényege, hogy a
hajók az adott ponton, ahol a parancsot kapják, azonnal az adott irányba fordulnak
(simultaneous turn). Ezzel lehetséges oszlopból vonalat csinálni, és fordítva. Azok a
divíziók, amelyek nem vonalban haladnak, csak ilyen módon fordulhatnak, bármilyen
más parancsot is kapnak véletlenül!

A divízió a kapott fordulási parancsot rögtön a mozgásfázisa elején végrehajtja.
Amennyiben még marad szabad mozgása, az új irányba folytatja azt, a sebességének
megfelel� en, vagy hajt végre összetett parancsot (ld lentebb). Amennyiben egy járm� olyan
fordulási parancsot kapott, amelyet nem tud végrehajtani még teljes mozgásának
felhasználásával sem, annyit tesz meg bel� le amennyit csak meg tud tenni.

-Megállás: a hajónaplóban egy teli körrel jelölend� . A divízió esetében ez azt jelenti,
hogy amint lehet, az összes hajó megáll. Ez az éppen aktuális sebesség függvénye. A
mozgásfázisban, lemozogja azt a minimális távolságot, amit meg kell tennie (az el� z� körben
megtett sebességénél 1 meghajtással kevesebbet), majd a hajók megállnak. Az összetett
parancsok nem tartalmazhatnak megállás parancsot!

-Összetett parancsok: Azok a divíziók, amelyeknek annyi mozgáspontja van, hogy
több fordulás parancsot is végre tudnak hajtani, kaphatnak összetett parancsot (amely nem
tartalmazhatja a megállást). A parancsok végrehajtási sorrendje a hajónapló parancsok listája
alapján balról jobbra történik.

-Kiállás: Azok a hajók, amelyek megsérültek (f� leg azok, amelyeknek a meghajtása
sérült), választhatják azt, hogy kiállnak az adott divízióból, hogy elkerüljék a többiek
lelassítását. Ezt abban az esetben lehet megtenni, ha a hajónak egyel több meghajtás
(propulsion box) sérülése van, mint a többi hajónak a divízióban. Ebben az esetben a sérült
hajó a Parancskiadás fázisban kiválik a divízióból, és egy saját, 1 hajós mini divíziót alkot,
saját parancsokkal. A gyakorlatban a hajó kifordul az adott divízióból, a többieknek pedig
kötelez� egy sebességet lassítania, hogy a kies� helyre felzárkózhasson a következ� hajó.

 -Parancsnokság átadása: A divíziók zászlóshajói sérülések következtében átadhatják
a parancsnokságot a divízión belül egy másik hajónak. Alapvet� en ez két esetet jelent:

 7

-önkéntesen: Ha a zászlóshajó olyan mérték� sérüléseket szenved, hogy azok
veszélyeztetik a hajót, átadhatja a státuszt egy másik hajónak a divízión belül. Ez akkor
történhet meg, ha a hajó nem szenvedett parancsnoki híd (conning tower) sérülést! A hajó
lelassít 1-es sebességre, ahogy az a hajó is, aminek átadja státuszát. A fogadó hajó nem lehet
messzebb, mint 1/4 Távolság négyzetre!

-kényszerb� l: Amikor a zászlóshajó parancsnoki híd vagy kormánym� (steering)
sérülést szenved, az irányító játékosnak dobnia KELL, a státusz átadására. Ez esetben nem
kell lelassítani a hajóknak, mert jelen esetben arról van szó, hogy a parancsnoki láncban
következ� tiszt, látva a helyzetet, átveszi a divízió irányítását. A sérülés bekövetkezését
követ� els� Parancskiadás fázisban dobj D6-al, 5 és 6 dobása esetén a legközelebbi hajó
átveszi a divízió irányítását (vagy a flottáét, attól függ, melyiknek a zászlóshajójáról van szó).
Az eredményhez adj +0,5-öt minden t� z (fire), egyenl� tlen elárasztás (uneven flooding) után,
amely a dobás idején, a zászlóshajón van!

Például: Egy zászlóshajót parancsnoki híd találat ér, 6 t� z és 3 pontnyi egyenl� tlen elárasztás van rajta.
Jelen esetben ez az automatikus státusz átadást jelenti, mert +3 jár a t� zre, +1 az elárasztásra!

 Amennyiben a zászlóshajó id� közben kijavítja a sérülést, miel� tt valaki átvenné a
státuszát, akkor továbbra is � marad a zászlóshajó. Ellenben önkéntesen még mindig átadhatja
a dolgot. Amennyiben a zászlóshajó elsüllyed vagy felrobban, a státuszát automatikusan és
azonnal átadja.

2. 2 Híradás

Amennyiben egy játékos kommunikálni szeretne egy másik játékossal, üzennie kell
neki! Ez a valóságban zászlójeleket, vagy 1903 után rádiójeleket jelentett. Zászlójelzést
küldeni sokkal egyszer� bb volt, de nyilvánvalóan látnia kellett egymást a két hajónak. A
rádiózás némileg nehézkesebb volt akkoriban, de üzenetet küldhetünk vele bárkinek a
tengeren, nem szükséges a rálátás egymásra. Azok a hajók, amiknek nincs rádiója, vagy
Távíró (Wireless) sérülést szenvedtek, nem adhatnak, és nem fogadhatnak rádióüzenetet.

Amennyiben egy játékos üzenetet szeretne küldeni, fognia kell egy pici post-it méret�
papírt, és rá kell írnia az üzenetét az egyik oldalra –a másikra pedig azt, hogy rádióval vagy
zászlójelekkel küldi azt tovább. Ezt az üzenetet nem láthatja senki, csak az, akinek sikerül
befognia az üzenetet (ez lehet ellenség is, ha rálát a zászlókra, vagy elkapja a rádiózást). Ez a
Harci Táblázat Parancsnoki részéb� l derül ki –dobj D6-al, és az ott meghatározott értéket
elérve lehet� séged van az üzenetet elolvasni. Ne felejtsétek el, hogy az üzenetet küld� hajó, és
az azt fogadni akaró hajó parancsnoki hídjának (Bridge) sérülése negatívan befolyásolja ezt a
tesztet! Minden dobásból -1-et vonj le minden egyes hajóhídsérülés után.

Például: Ha egy hajó, akinek 2 hajóhíd sérülése van, üzen egy olyan hajónak, akinek szintén van 1 híd
sérülése, akkor az üzenet fogadási dobásra a negatív értékek összeadódnak, azaz -3 lesz.

 8

2. 3 Flottaparancsok

Két féle flottaparancsot különböztetünk meg: divízión belülit és divíziók közöttit.

Divízión belüli flottaparancsra akkor van szükség, ha a zászlóshajó nem az oszlop
élén tartózkodik, és nem tudja mutatni az utat a divíziójának. Ebben az esetben normál
üzenetküldésre-fogadásra van szükség, hogy a divízió különböz� mozgásparancsokat
hajthasson végre. Amennyiben az üzenet fogadása dobás sikertelen, a hajók azonos
sebességgel azonos irányba haladnak tovább ebben a körben.

 Divíziók közti flottaparancsról beszélünk akkor, amikor különböz� játékosok és
divíziók munkáját kell üzenetekkel összehangolni. Ne felejtsétek el, hogy a játékosok sem a
hajóik állapotáról, sem a taktikáról nem beszélhetnek játék közben, csak ilyen módon!

 3.0 Mozgás
A maximális távolság, amit egy hajó megtehet körönként, a hajó törzskönyvében

szerepl� meghajtástól (propulsion box) függ. Mindig a legfels� , sértetlen meghajtást vedd
alapul! A sérült, vagy megsemmisült meghajtás nem számít bele a járm� sebességébe. A
mozgást mindig a hajó orrától kell számolni.

3.1 Formációk és távolság a járm� vek között

A hajók többsége formációban, azaz 2-6 járm� ves divízióban tevékenykedik. Minden
hajó a divízión belül egyformán mozog, egy egységként m� ködik. A korra jellemz�
legáltalánosabb formáció az oszlop volt. Az oszlopban mozgó hajók közt természetesen
valamekkora távolság kell, hogy legyen, amely akkoriban 2 hossznak megfelel� volt.

 A másik elterjedt formáció a vonal volt, ahol szintén hasonló térközöket tartottak a
hajók, elkerülend� az ütközéseket.

 3.2 Fordulás

A forduláshoz különböz� fordulási íveket jelz� köröket használ a játék (ezeket itt
megtaláljátok, csak ki kell vágni). Ennél nagyobb ívben is lehet kanyarodni, de ez a
minimum. A hajók leírásánál szerepel, melyik hányas számú kör sugarán fordul, figyelembe
véve a méretarányt is. A körök 30°-ként jelzik a távolságot, amit az adott járm� megtett. A
köríven jelzett távolságok torzulnak, ezzel jelezve a járm� sebességvesztését a kanyarodás
során.

.

 9

Példák a fordulásra. 5-ös számú kör alapján, a hajó els� kéményét� l számolva, mintegy 75°-ot fordult

(30°-nál vannak a jelölések), körülbelül 85mm-t tett meg a mozgásából. A valóságban ez kevesebb, de ez
jelképezi a lassulást, a fordulás során.

3.3 Sebesség

A mozgásfázisban a járm� vek a sebességüket csak 1 meghajtásnyival változtathatják

meg –gyorsíthatnak, vagy lassíthatnak, de csak egy sebességfokozattal módosíthatnak
egyszerre. Az aktuális sebesség mindig az el� z� körben használt sebességet jelenti, míg az
elérhet� sebesség, mindig a maximális sebességet jelenti.

Például, ha egy hajó, akinek 6 meghajtási fokozata ép, és a maximális sebessége 120mm/kör, de csak

20mm-el haladt az el� z� körben, választhat: ebben a körben vagy megáll, azaz 0-ra csökkenti a sebességét, vagy
gyorsít, azaz 40mm-t halad.

A rombolóknak csak 3 sebességi fokozata van, ezzel is biztosítva számukra a nagyobb

rugalmasságot, de ezzel sérülékenyebbé is téve � ket a meghajtás sérüléseinek.
Amikor egy járm� meghajtása sérülést szenved, akkor az adott ép sebességi fokozatig

kell visszalassítania a következ� körökben.

Például, ha egy járm� teljes sebességgel halad (6-os fokozat),de 3 meghajtás sérülést szenved, akkor a

következ� 3 körben fokozatosan le kell lassítania egy-egy fokozattal, a normál szabályok szerint, amíg el nem éri
a legmagasabb ép sebességi fokozatát (jelen esetben a 3-ast)

A mozgás sebessége a valós hajó sebessége (csomóban), a játék méretarányának
megfelel� en mm-ben, vagy inch-ben. Az átlagos hajók sebessége 6 meghajtási fokozatot, a
rombolóké 3 fokozatot jelent.

Például ha egy valós hajó sebessége 24,0 csomó, akkor a sebessége 1:3000-es méretaránynál 240mm
lesz. 6 sebességi fokozat esetén ez 40-80-120-160-200-240mm-es fokozatokat jelent.

A szabályok végén találtok egy alternatív módszert, amivel a fentinél valósabb
sebességértékeket számolhattok, és jobban visszaadja a különbözetet a fokozatok között!

 10

4.0 Tüzérség

A játékosok a Tüzérség fázis kezdetén minden hajónak kijelölnek egy célpontot, és

megbecsülik a távolságot a célpontig, majd felírják mindkett� t a Hajónaplóba. Emellett
harmadikként fel kell tüntetni, amikor a hajó AP (Armour Piercing –páncéltör�) lövedékkel
tüzel abban a körben. Ha ez nem szerepel a Hajónaplóban, akkor automatikusan, HE (High
Explosive –repeszromboló) l� szerr� l beszélünk.

Amikor mindenki végzett a távbecsléssel, le kell mérni a lövések becsapódásának
pontos helyét, és egy fehér jelz� t kell felhelyezni az elhibázott, egy piros jelz� t pedig a
célpontot eltalált lövedék becsapódási helyére. A maximális l� távolságok a szabályok elején
feltüntetett táblázatból derülnek ki.

A lövedékek okozta sérülés a kör kés� bbi felében kerül kidolgozásra, beleértve
minden egyéb komplikációt is (például t� z, elárasztás). Mindezeket a sérüléseket fel kell
tüntetni az adott hajó Törzskönyvében.

4.1 Célpontok és Lövegek

 A játékban szerepl� hajók egy körben több célpontra is tüzet nyithatnak. Ezeket a
célpontokat egyesével kell feltüntetni a Hajónaplóban, mellé írva azt is, hogy melyik ágyúból
l� nek rá, és természetesen ugyanúgy fel kell becsülni a célpont távolságát, majd feltüntetni ezt
az adatot is. Fontos megjegyezni, hogy hiába tüzel egy hajó több ágyúval is egy célpontra, a
távolságát csak egyszer lehet felbecsülni körönként!

 Rálátás (Line of sight): tüzelni csak olyan hajóra lehet, amelyre rálátunk. Ez azt
jelenti a gyakorlatban, hogy a tüzelni kívánó hajó els� kéményét� l a célpont hajó els�
kéményéig egy képzeletbeli vonalat kell húzni, és ha ezt a vonalat nem keresztezi szárazföld,
másik hajó, füst, netán köd, stb. –a két hajó látja egymást.

T� zgyorsaság (Rates of fire- ROF): Minden fegyvernek van egy t� zgyorsasága,

amely fel van tüntetve az adatai között. Ez a gyakorlatban azt jelenti, hogy mennyi lövedéket
képes egy körben kil� ni az adott fegyver. Az átlag, a ROF 1, azaz körönként egy lövés. A
ROF ½-es t� zgyorsaság a régebbi, vagy nagy kaliber� ágyúkat jelöli, amelyekkel csak minden
második körben lehet tüzelni. A gyorstüzel� ágyúk akár kett� t is képesek l� ni (ROF 2), de
csak az els� két távolsági négyzetre, azaz fele l� távig! Tehát a fele l� távot meghaladó
tüzelésnél minden fegyver t� zgyorsasága maximum 1-esnek számít.

 A 2-es t� zgyorsaságú lövegeknél lehet� ség van arra, hogy a 2. lövéssel másik
célpontot l� jenek. Egy kivétel lehet csak, ha egy több löveges toronyban helyezkednek el az
ágyúk, mert akkor nem oszthatják meg az extra lövéseket egyenl� tlenül! Ebb� l a szempontból
az egyesével telepített ágyúk rugalmasabbak.

 Például egy 2 löveges toronnyal tüzelve lehet két célpontra két lövést leadni, és lehet egy célpontra négy
lövést leadni, de nem lehet négy különböz� célpontra 1-1 lövést leadni, sem pedig egy célpontra három, majd
egy másikra egy lövést leadni!

 11

L� szertípusok: A játékban lév� összes löveg két féle típusú lövedék kilövésére

alkalmas, páncéltör� és repeszromboló (AP és HE).
 Az AP l� szereket csak az els� három távolsági négyzetre használhatod, és f� leg arra
valók, hogy a hajók páncélzatát áttörve a fontosabb részekben tegyen kárt. Általánosságban
elmondható, hogy az AP l� szerek inkább közelre valók, és nehezebben páncélozott egységek
ellen. Ha egy hajó nem rendelkezik AP l� szerrel, az fel van tüntetve a Törzskönyvében.
 A HE l� szereket mind a négy távolsági négyzetre használhatod, az ellenséges hajók
felépítménye, vagy kisebb, sérülékenyebb hajók ellen. A hajók alapvet� l� szere a HE, ezért
minden tüzelésnél fel kell tüntetni a hajónaplóban ha AP l� szert akarsz használni (ha több
ágyúval is tüzelsz, akkor annál a lövegnél, amelyiknél használni akarod). Amennyiben nem
tünteted fel külön, automatikusan a HE l� szerrel fog l� ni a hajó.

 Például, egy 300mm-es és egy 150mm-es löveggel is rendelkez� csatahajó, ha mindkét fegyverével
tüzelni akar egy célpontra, a nehezebb löveggel ráadásul AP l� szert, akkor az alábbi bejegyzést kell tennie a
Hajónaplóba: „(célpont neve) 300 AP, 150 (becsült távolság)”

A lövegek elhelyezkedése: Nagyon fontos, hogy az adott hajón hol helyezkednek el
az ágyúk, mert ez határozza meg milyen célpontokra fog majd tudni tüzelni. Az alábbi
táblázatban szerepelnek a korra jellemz� helyek, ahová az ágyúkat beszerelték. Két különböz�
fogalmat kell megkülönböztetni:

 -Pozíció (position): a tornyok és ágyúk helyét mutatja, bet� vel jelölve.
 -Elhelyezkedés (beam pattern): elhelyezkedés vázlata, a hajó oldalán

Az ebben a táblázatban feltüntetett bet� k a hajók kés� bbi leírásánál is feltüntetett

bet� kódnak megfelel� ek, így a hajó Törzskönyvéb� l ez alapján azonnal látni fogod, hol
helyezkednek el a fegyverek.

 12

Oldalsó elhelyezkedés
A könnyebb, másodlagos fegyverzet helye eléggé változó volt a korszakban, ezért most nem
soroljuk fel az összeset, hanem egy általános oldalsó elhelyezkedési mintát veszünk alapul.
Az itt felsorolt változatok csak a hajó egyik oldalára vonatkoznak, de ne felejtsétek el, hogy a
járm� veknek van egy másik oldala is!
Elhelyezkedés

2
Két ágyú (feltehet� leg a hajótestben) számára 135°-os szektor °(illeszd a hajótest oldalának
a sablon egyenes oldalát, az orr felé). Két ágyú (feltehet� leg a hajótestben) számára 135°-os
szektor °(illeszd a hajótest oldalának a sablon egyenes oldalát, a tat felé). Az összes ágyú
számára 135°-os szektor °(illeszd a hajótest oldalának a sablon közepét)

Elhelyezkedés
1

Egy ágyú számára 135°-os szektor °(illeszd a hajótest oldalának a sablon egyenes oldalát, az
orr felé). Egy ágyú számára 135°-os szektor °(illeszd a hajótest oldalának a sablon egyenes
oldalát, a tat felé). Az összes ágyú számára 135°-os szektor °(illeszd a hajótest oldalának a
sablon közepét)

Elhelyezkedés
0

 Az összes ágyú számára 135°-os szektor °(illeszd a hajótest oldalának a sablon közepét). Ne
felejtsétek el, hogy az oldalsó elhelyezkedés� torpedóknak csak 60° tüzelési szektora van!

Pozíciók
A Az els� torony 265° -os tüzelési szöggel. Általában a legnehezebb

fegyverzet helye. Használd a 95° -ot jelz� sablont, a tat felé fordítva,
hogy megtudd, mi esik a ki a torony tüzelési szögéb� l!

B,C Elég szerencsétlen elrendezés, általában a felépítmény mellett
közvetlenül, a f� fedélzeten elhelyezked� ágyúk helye. Ebb� l a szögb� l
95°-ban el� re tudnak l� ni (az sablont a két ágyú közé rakd, el� re
fordítva) illetve 135°-ban az adott ágyúnak megfelel� oldalra (illeszd a
hajótest oldalának a sablon egyenes oldalát, az orr felé).
Összességében, mindkét ágyúnak 182° fog átlagos lefedettség jut.

D,E Ezek a helyek vagy könnyebb, oldalsó ágyúknak, vagy a hajótestbe
szerelt lövegeknek a helyei. Ebb� l a szögb� l 135°(illeszd a hajótest
oldalának a sablon egyenes oldalát, az orr felé) szektort tud lefogni
mindkét ágyú.

M-O A könnyebb oldalsó lövegeknek a helye, amelyeket gyakran a
hajótestbe szereltek. 150°-os tüzelési szektor (illeszd a hajótest
oldalának a sablon egyenes oldalát, az orr felé).

P-R A legszéls� tornyok helyei, f� ként a hajótestbe szerelve használták. A
tüzelési szektor 150°-os (illeszd a hajótest oldalának a sablon közepét).

S-U Mint az M és O pozíciók esetén, itt is oldalsó ágyúkról beszélünk.150° -
os tüzelési szektor, (illeszd a hajótest oldalának a sablon egyenes oldalát
a tat, a felé).

V,W Mint a D és E pozíciók eseténe, oldalsó ágyúkról beszélünk. 135° -os
tüzelési szektor, (illeszd a hajótest oldalának a sablon egyenes oldalát a
tat, a felé).

X,Y Mint a B és C pozíciók esetében, általában a felépítmény mellett
közvetlenül, a f� fedélzeten elhelyezked� ágyúk helye. Ebb� l a szögb� l
95°-ban hátra tudnak l� ni (az sablont a két ágyú közé rakd, az orr felé
fordítva) illetve 135°-ban az adott ágyúnak megfelel� oldalra (illeszd a
hajótest oldalának a sablon egyenes oldalát, a tat felé).

Z Mint az A pozícióban, a hátsó torony 265° -os tüzelési szöggel
rendelkezik. Használd a 95° -ot jelz� sablont, az orr felé fordítva, hogy
megtudd, mi esik a ki a torony tüzelési szögéb� l!

Orr és
Tat

(Nem szerepel az ábrán) az orrban v a taton elhelyezett ágyú, 95° -os
tüzelési szöggel. Helyezd el a sablon közepét az ágyúra, el� re vagy
hátrafelé fordítva, a löveg helyét� l függ� en, hogy megtudd a tüzelési
szöget!

Közép
vonal

(Nem szerepel az ábrán) A hajó középvonalában elhelyezett fegyverzet,
95°-os tüzelési szöggel jobbra ,vagy balra. Tedd a sablon közepét az
ágyúra. Jobbra vagy balra fordítsd ezután. Sok rombolón így
helyezkedneke el a torpedók is.

 13

4.2 Távbecslés

Ahhoz, hogy eltaláld az ellenség hajóit, elengedhetetlen, hogy helyesen becsüld fel a
távolságot! Az esetek többségében ez t� zharcot jelent az ellenséges hajókkal, de jelenthet
próbalövést is. Mindenesetre ahhoz, hogy kárt tegyél az ellenséges hajókban, tudnod kell a
pontos távolságukat.
 A távbecsléshez fel kell írnod a Hajónaplóba a megcélzott hajó nevét, és az általad
becsült távolságát. Ezt a távolságot mindenképpen becsülni kell, nincs lehet� ség rá, hogy
lemérd el� tte!

Próbalövés: Bármely hajó l� het próbalövést, a normál lövése helyett. Ilyenkor a
lövésfázisban csak egyetlen lövést, a próbalövést adja le, amellyel nem tehet kárt ellenséges
hajóban, illetve ez nem is számít l� szerfogyásnak a játék szempontjából. Próbalövéskor a
játékos kijelenti, hogy hány távolság négyzetre szeretne l� ni, és a lövés kidolgozásakor a
becsapódás helyén letesz egy mellélövést szimbolizáló fehér jelz� t. Próbalövést akár öt
távolság négyzetre is lehet tenni (míg a normál lövés l� távja max. négy távolság négyzet). A
próbalövést nem szükséges jelölni a hajónaplóban, azonban mégis célszer� , nehogy kés� bb
zavart okozzon.

 4.3 Mérések

Amikor mindenki kijelölte a célpontjait, és megbecsülte a távolságokat, mérjétek le,

hogy a lövések találtak e vagy sem! Találatról beszélhetünk, ha a löv� hajó els� kéményét� l a
célpont hajó els� kéményéig húzott képzeletbeli vonal érintkezik a célpont hajó bármely
részével, vagy annak a talpával. Ebben az esetben a találatot egy piros becsapódásjelz� vel
jelezzétek. Amennyiben a képzeletbeli vonal a két hajó közt nem érinti a célpont hajót, a lövés
becsült l� távjának megfelel� távolságra tegyetek egy fehér, felcsapódást jelz�
becsapódásjelz� t.

Veszélyzónák (danger zones): A veszélyzóna egy valós jelenség, amely egyszerre

jeleníti meg a lövedékek szóródását, a hajó magasságát és még sok minden mást is. Amikor a
célpont hajó, vagy annak talpa maximum egy távolsági négyzetre van a löv� hajótól, akkor a
hajó legközelebbi pontjától ½-ed távolsági négyzetre lév� területre becsapódó lövedék is
találatnak számít (tehát nem csak magát a hajót, vagy a talpát érint� lövés).

Ha a célpont hajó a löv� t� l számított két négyzetre van, akkor a legközelebbi pontja
mögött lév� ¼-ed távolsági négyzetnyi terület is találatnak számít. Ezáltal a veszélyzónák
jelent� sen megnövelik a találati arányt a közeli összecsapásoknál.

4.4 Találatok kidolgozása

Amikor az összes lövést lemértétek, és kiderült, hogy hány találat volt, folytassátok a

játékot a Sérülések fázisig. Ebben az utolsó fázisban kerülnek kidolgozásra a tüzérség okozta
sérülések, a Harci Táblázatok alapján.

 14

5 Torpedók

Amikor minden mozgást és tüzérségi tevékenységet kidolgoztatok, következik a
torpedók használata. A fázis legelején ki kell jelenteni az összes torpedóindítást és a torpedók
célpontjait is, -a kés� bbiekben ezt megváltoztatni nem lehet már. Kilövés utána a felhasznált
torpedókat húzzátok le a hajó Törzskönyvéb� l, majd tegyetek fel egy torpedó jelz� t az azt
kilöv� hajó talpa mellé, az indításnak megfelel� oldalra. Torpedóindításkor az útban lév� hajó
nem zavar be, ellenben a szárazföldön átl� ni nem lehet.

Haladási mélység: Ha nincs külön feljegyezve, a torpedó normál mélységben halad,

amelyet a nagy merülés� , nehéz hajók ellen állítottak be. Ha egy játékos a vízfelszín
közelében haladó torpedókat szeretne használni a csata folyamán, azt a játék kezdete el� tt, az
adott hajó Törzskönyvében fel kell tüntetnie! Csak rombolók, torpedórombolók és
torpedóhajók használhatnak vízfelszín közelében haladó torpedókat!

A normál mélységben haladó torpedók elkerülik a 4-nél kisebb méret� hajókat,
ellenben a többieknek normál károsodást okoznak. A vízfelszínen haladó társaik viszont
eltalálnak minden méret� hajót, de a méretük (size) felez� dik a jó vagy kiemelked�
elárasztásvédelemmel ellátott hajók ellen (flood protection good/great)

5.1 Kilövési szögek

Azoknak a járm� veknek, amelyeknek a középvonalában van elhelyezve a

torpedókilöv� állás, 95° mindkét oldalra. Azoknak a járm� veknek, amelyeknek az oldalán
/tatján rögzített kilöv� állások vannak, 60° a kilövés szöge. Ennek a kitakarásához
használjátok a 150°-os szöget jelz� sablont!

5.2 Találatok kidolgozása

A kilöv� hajó els� kéményét� l a célpont hajó els� kéményéig húzzatok egy

képzeletbeli vonalat, ezen fog a torpedó mozogni. Az útjába es� els� hajónak dobnia kell
Torpedó találatok táblázaton (amelyet megtaláltok a Harci Táblázatok közt)! Ha találat
történt, helyezzetek fel egy piros jelz� t a torpedó találat jelölésére, a torpedót pedig vegyétek
le, és tekintsétek megsemmisültnek. Amennyiben nem történik találat, a torpedó folytatja útját
a vonalon, és a következ� útjába es� hajóra ugyanígy tesztet kell dobni. Amennyiben a
torpedó nem csapódik be, folytassátok le ugyanezt az összes útjába kerül� hajóval.

Ha a torpedó lemozogja a maximális távolságot, amit meg tud tenni (10 hossz, a kilöv�
hajó els� kéményét� l mérve), es nem csapódik be sikeresen egy hajóba sem, vegyétek le a
tábláról, és tekintsétek megsemmisültnek!

Megjegyzés: Az Els� Világháborút megel� z� korszakban a torpedók hatásfoka igen gyenge még, sokkal
félelmetesebb volt a hírnevük, mint a tényleges teljesítményük. A tengerészek képzeletében él� , csatákat eldönt�
torpedók a valóságban igen drága, igen megbízhatatlan játékszernek bizonyultak, és még sok id� nek kellett
eltelnie, amíg ez a fegyver olyan pusztítóvá vált, mint azt a korszak elején hitték.

 15

6 Sérülések

Ahogy a csata folyamán a járm� vek sérüléseket szenvednek, úgy szaporodnak a

bejegyzések a törzskönyvükben. Egyes sérülések komolyabbak, mások kevésbé fontos
területeket érintenek, de mindenképpen kihatnak a hajó összteljesítményére.

Ebben a fejezetben, néhány egyszer� lépésben kidolgozásra kerülnek a sérülések, és az
esetleges bel� lük kialakuló kés� bbi hatások. Az els� , a második és a negyedik fázisban a
sérülések mechanizmusa és hatásai, a harmadik fázisban pedig a sérülések kijavítása kerül
el� térbe. A fázisok egymásra épülnek, és minden egyes lépés újabb sérülést válthat ki, vagy
akadályozhat meg. Míg a mozgás és a lövés egyszerre történik, a sérülések kidolgozása a
játék egyetlen nem szimultán, nem egy id� ben történ� része, hanem egymás után következ�
alfázisok sorozata.

A felsorolásban el� bb a sérülések (1,2, 4), majd a kijavításuk (3) következik:

1, T� z és Elárasztás: Az els� alfázis, amikor is a már folyamatban lév� tüzek és

elárasztás további hatásait kell kidolgozni. Minden játékos, akinek a hajóin folyamatban lév�
t� z van, dobnia kell egyszer, minden egyes t� zért a Kritikus Események Táblázatának
(Critical Effects Chart) t� zre vonatkozó oszlopában. Ne felejtsétek el, hogy külön van küls�
(External, „e”) és bels� (Internal „i ”) t � zre vonatkozó oszlop a kritikus események között!

Ugyanígy dobni kell annyiszor minden egyes súlyos/ életveszélyes (heavy/severe
flood) elárasztásért, amennyiben a hajó négy része (orr, tat, jobb- és baloldal) érintett, a
Kritikus Események Táblázatának elárasztásra vonatkozó oszlopában.

Amennyiben új sérülés keletkezik, azokat azonnal írjátok fel. Amennyiben az
elárasztás újabb elárasztást okoz, azt véletlenszer� en határozzátok meg, hogy az a hajó melyik
részén történik.

2, Tüzérség: Ebben a fázisban kerülnek kidolgozásra a hajót ért tüzérségi és

torpedótalálatok is. A torpedótalálatokhoz az Elárasztási Táblázatot (Flooding Occurence)
használjátok, a Harci Táblázatok közül! A lövés és a torpedótalálatok egyszerre történnek a
játékban.

4, Borulás és Süllyedés (Listing and Sinking): Amikor egy hajótestébe betör a víz,

akkor a négy része körül mindegyikben fel kell tüntetni az elárasztás mértékét (enyhe,
közepes, súlyos, életveszélyes –light, moderate, heavy, severe). Minden elárasztás egy
bizonyos pontértéket jelent, súlyosságtól függ� en: egyt� l (enyhe)- négyig (életveszélyes).

 Borulás (Listing): Amennyiben a hajó ellentétes részei (jobb-bal, orr-tat)

egyenl� tlenül vannak elárasztva (Uneven Flooding), a víztömeg súlya kibillenti a hajót az
egyensúlyából. Amikor a hajó két ellentétes oldala között van eltérés a hajó oldalra d� l,
amikor a tat és az orr között, akkor a hajó eleje vagy hátulja kezd süllyedni.

Amikor tehát valamelyik hajó ellentétes részei között egyenl� tlen elárasztás van,
nézzétek meg a hatását Borulás és Süllyedés (Listing and Sinking) Táblázaton. Érdemes
megjegyezni, hogy a hajók oldalra d� lése sokkal többször okozta a vesztüket, mint az orr
vagy a tat süllyedése.

 16

Süllyedés (Sinking): Amikor a hajó összesített elárasztás pontjai elérik az ötöt, vagy
többet, az irányító játékosának dobnia kell a Borulás és Süllyedés (Listing and Sinking)
Táblázat süllyedés részén. Amennyiben a módosítatlan dobás eredménye eléri a megadott
értéket, a hajó megállíthatatlanul süllyedni kezd –a táblázat jobb oldalán látható szám
határozza meg, mennyi kör alatt nyeli el végleg a tenger.

A süllyed� hajó nem mozoghat tovább, nem kísérelheti meg kijavítani a sérüléseket
(Damage Control), és nem l� het ki több torpedót. Amennyiben a hajó l� ni szeretne a
tüzérségével, dobjatok 1D6-al, hogy kiderüljön a személyzet elhagyta e már az állásait, vagy
sem: amennyiben 1-3-at dobsz, a legénység még a helyén marad (legalábbis a következ�
körig biztosan, amikor ugyanígy újra kell dobnod a lövés el� tt), 4-6 esetén viszont elhagyta az
ágyúkat, és innent� l kezdve többé már nem l� hetsz a hajó egyetlen ágyújával sem. Ezután a
hajó elsüllyedéséig már csak mozgást és lövést akadályozó tényez� nek marad fent az asztalon.

 17

6.1 Sérülések típusai

 A játékban az egyszer� ség kedvéért több rövidítés szerepel, az alábbi táblázat pedig
segít eligazodni ezeken. Amennyiben olyan sérülés ér egy hajót, amely része már
megsemmisült, vagy nem rendelkezett vele, vegyétek azt semmisnek. Egyéb esetekben
kövessétek a józanész diktálta szabályokat! A játék során egy vonallal (/) a sérüléseket, dupla
vonallal (X) a megsemmisülést kell jelölni a Törzskönyvekben.

Sérülés Kódok Összefoglaló

BR Bridge Area
(Hajóhíd)

Egy Hajóhíd rubrikát húzzatok át (egy vonallal: /) a Törzskönyvön.
Amennyiben nincs már sértetlen rubrika, egy sérültet ismét
húzzatok át (egy másik vonallal is: X) ezzel jelölve a
megsemmisülését. A hajók minden egyes hajóhíd
sérült/megsemmisült rubrika utána -1-et kapnak az üzenetküldésre
és fogadásra.

CT Conning Tower
(Parancsnoki Híd)

Egy Hajóhíd rubrikát húzzatok át (egy vonallal: /) a Törzskönyvön,
és dobjatok egy Kritikus Sérülésre a Kritikus Sérülések Táblázaton.
Egy hajó sérült parancsnoki híddal nem változtathatja meg a
haladási irányát és sebességét, és nem is reagálhat az erre
vonatkozó parancsokra sem. Ha egy zászlóshajóról beszélünk, Nem
adhat ki semmilyen parancsot, és csak a sérülés kijavítására
törekedhet (Recover from CT hit)

CAP Capsize
(Fejreállás)

A jármú, amely ilyen súlyos elárasztást szenvedett el, felborul az
oldalára, és elkezd süllyedni. Semmilyen parancsot, mozgást, lövést
nem hajthat már végre! A fejreállt hajó 2 kör alatt elsüllyed.

DC Damage Control
(Sérülés kijavítása,
például
javítócsapatok,
ment� csapatok,
t� zoltócsapatok)

Húzz le egy Sérülés Kijavítása (DC) rubrikát a Törzskönyvön. Ha
már nem áll rendelkezésre sértetlen rubrika, húzz át újra egy
sérültet, ezzel jelezve, hogy az megsemmisült.
 A sérült és megsemmisült Sérülés Kijavítása rubrikák a
sérülés mértékével csökkentik a hajójavításra rendelkezésre álló
kockáinak számát!. Például ha egy hajó 6 kockával (rubrikával)
kezdte a játékot, es 2 rubrikányi DC sérülést szenvedett el, már
csak 4 kockával kísérelhet meg javításokat végrehajtani.

E Explosion
(Robbanás)

Dobj a Robbanásra a Kritikus Események Táblázatán, és jegyezd
fel a Törzskönyvben a keletkez� tüzeket és elárasztásokat.
Beszélhetünk Küls� (e) és Bels� (i) Robbanásról.

EH Electric &
Hydraulic
(Elektromos és
Hidraulika
rendszer)

Dobj a Kritikus események (Critical Effects) táblázatán, a Bels� (i)
sérülések oszlopban, és jegyezd fel a Törzskönyvbe az esetleges
fegyverzeti vagy irányítási sérüléseket. A keletkezett hibákat
egyenként kell kijavítani, nem lehet egy dobással rendbe tenni
mindet!

F Fire (T� z) T� z tör ki a hajón. Jelöld a Törzskönyv megfelel� részében, attól
függ� en, hogy küls� (e) vagy bels� (i) t� z tör ki. Jelent� s
különbségek lehetnek, a hatásukban attól függ� en hol törnek ki. Az
F sérülés mindig küls� tüzet jelent, csak az iF jelölés jelzi külön a
bels� t!
 A Sérülés fázis els� lépéseként minden ég� hajónak
tesztelnie kell minden egyes t� z után, hogy mi történik.
Robbanás esetén azonnal dobjatok új tesztet ugyanazon a
táblázaton, csak a robbanás résznél, 2d6-al! Bels� tüzek bels�
robbanást, küls� tüzek küls� robbanást idézhetnek el� .
 Egyéb sérülések esetén dobj 2D6-al a küls� sérülések
vagy a bels� sérülések (Critical Effects) táblázatán. Abban az
esetben, ha egy t� z magától kialszik, radírozz ki egy tüzet a
Törzskönyve megfelel� helyér� l.

 18

FL Flooding
(Elárasztás)

Dobj el� ször az Elárasztás (Flooding Occurrence), majd a Hatások
Táblázaton (Flooding Effects) és írd fel az eredményt a
Törzskönyvbe
 Az elárasztásnak 4 szintje van, és a Törzskönyvben mindig
az adott részre vonatkozó legsúlyosabbat kell feltüntetni.
Elárasztásra mindig dobni kell, még akkor is, ha az adott részen
már alapból súlyosabb sérülés szerepel a Törzskönyvben!

FU Funnel (Kémény) Húzz ki duplán egy Meghajtás rubrikát, mint megsemmisültet. Egy
hajó egy játékban csak egy Kémény sérülést szenvedhet el.

i Internal
(Bels� sérülés)

A bels� sérülések jelölésére szolgál. Amikor Általános bels�
sérülés (Di) keletkezik, dobjatok a Kritikus Táblázat megfelel�
oszlopában a hatásra!

LT Searchlight
Platform
(Keres� lámpa)

Megsemmisül a keres� lámpa. Javíthatatlan sérülés.

M Main Hit
(F� fegyverzet
sérülése)

Válassz ki véletlenszer� en egy f� fegyvert, amelyet egy vonallal
áthúzol, jelezve, hogy sérült. A megjavításáig ez a fegyver nem
tüzelhet.
Mx sérülés esetén a fegyver nem megsérül, hanem megsemmisül.
MM jelzés esetén az összes fegyver megsérül.
 Azokon a járm� veken, amelyeken nem volt M fegyverzet,
dobjatok 1d6-al, 1-3 dobás esetén egy P sérülést, 4-6 esetén egy FL
sérülést szenvednek el.
 Ha egy tüzérségi lövedék, amely 100> feletti
becsapódással vált ki M sérülést, akkor azonnal dobj az Internal:
Main/TT oszlopban.
 Minden egyéb általános (De/Di) hatás, ami M sérülést
okoz az External: Main/TT oszlopot használja az effekt
kidolgozásánál.
 EH sérülések nem okozhatnak további Kritikus sérülést.
 Elárasztott l� szerraktárral rendelkez� k hajók M sérüléseire
nem kell Kritikust dobni.
 Bármely M sérülés, ami Robbanást okoz, sérült helyett
megsemmisültnek tekintend� !

P Propulsion Damage
(Meghajtás sérülése)

Húzz át egy korábban sértetlen Meghajtás rubrikát. A járm� vek
maximális sebességét a legmagasabb sértetlen meghajtás rubrika
mutatja.
 Px sérülés esetén a meghajtás rubrika megsemmisült,
sérült helyett.

R Rudder
(Kormányrúd)

Az R sérüléseket három részre kell felosztani: RC, RP és RS.
 RC sérülés azt jelenti, hogy a kormányrúd rögzítve (fixed)
lett, vagy beszorult (jammed) a középs� (centered) pozícióban. A
Törzskönyvbe jelölj 3 TR sérülést azonnal, ezzel szimbolizálva,
hogy a járm� innent� l csak a hajócsavarjai segítségével fordulhat.
 RP sérülés esetén a hajó lapátja beszorult, és csak balra tud
haladni! Ehhez használjátok a legkisebb fordulási sugarát jelz�
sablont, és a járm� csak fordulni tud, amíg a sérülést ki nem
javítják!
 RP sérülés esetén a hajó lapátja beszorult, és csak jobbra
tud haladni! Ehhez használjátok a legkisebb fordulási sugarát jelz�
sablont, és a járm� csak fordulni tud, amíg a sérülést ki nem
javítják!
 Abban az esetben, ha a kormánylapát már rögzítve van,
vagy beszorul, további R sérülések már nincsenek rá hatással.
 RC sérülést okozhatunk szándékosan is, berögzítve a
lapátot középs� állásba, megakadályozva ezzel a kés� bbi
sérüléseket, meg� rizve a hajó minimális kormányozhatóságát.
Ehhez egy sikeres tesztet kell dobni (Secure R), majd a feloldáshoz
egy normál javítódobásra van szükség. Ennek az akciónak többféle

 19

oka is lehet, például a játékos el akarja kerülni, hogy kés� bb
komolyabban károsodjon a hajó man� verez� készsége.
 Abban az esetben, ha a hajó tatját életveszélyes elárasztás
(Severe Flooding) éri, és ezután szenved RS vagy RP sérülést,
akkor a kormánylapát sérülése kijavíthatatlan lesz. Ennek
elkerülésére a korabeli kapitányok gyakran feláldozták a
man� verezést, hogy elkerüljék a súlyosabb kormányzási hibák
kialakulását!
 Amennyiben a járm� bármilyen R sérülést szenvedett el, a
sérülések táblázatában szerepl� ST (kormánym�) sérülés nem
okozhat TR sérülést a hajón. Onnantól azonban ahogy az R sérülést
kijavították, a kormánym� újra okozhat TR sérülést.

S Secondary Hit
(Másodlagos
fegyverzet sérülése)

Jelölj meg egy másodlagos fegyvert egy vonallal, ezzel jelezve,
hogy a fegyver sérült. Ez a fegyver addig nem tud l� ni, amíg meg
nem javítják.
 Sx jelölés esetén a fegyver megsemmisült, és nem
javítható.
 A játék szempontjából másodlagos fegyver az, amely a
törzskönyvben lév� felsorolásban rögtön a f� fegyverzet alatt
szerepel, vagy egy f� fegyverrel nem rendelkez� hajó leger� sebb
fegyvere. Amennyiben egy járm� több f� fegyverzettel is
rendelkezik, akkor a leírásában fel van tüntetve a „másodlagos”
vagy „harmadlagos” megjegyzés is.

ST Steering Engine
(Kormánym�)

ST sérülés esetén írj fel dobj a Kritikus Sérülések (Critical Effects)
táblázatán, hogy megtudd mennyi TR sérülést szenved el a hajó! A
kormánym� sérülés a vezérl� mechanika sérülését jelenti, amit� l a
hajó nehezebben fordul ezután.

TT Torpedo Tube Húzz le egy torpedókilöv� állást, és tekintsd megsemmisültnek.
 Dobj a hatások kidolgozására a Main/TT oszlopban –a
bels� sérülésekre, ha a torpedóállás megsemmisülését Di sérülés, a
küls� re, ha De sérülés okozta.

TR Turn Radius
(Kanyarodási sugár)

Egy hajó kanyarodási sugara a sérülések számával csökken.
Egy TR sérüléssel 60°
két TR sérüléssel 45°
három TR sérüléssel 30°-ra csökken.
 Ha a csökkenést az egyenl� tlen elárasztás okozza, annak
megsz� nése után a hajó kanyarodási sugara visszatér a normál
állapotára!
 Megjegyzés: TR-t a kormánym� , az egyenl� tlen
elárasztás, és a Kormánylapát sérülése okozhat!

T Tertiary Hit
(Harmadlagos
fegyverzet sérülése)

Egy harmadlagos fegyver megsérült, jelöld egy vonallal. A Tx
jelölés a megsemmisült fegyvert jelenti (nem a Terminátort �)

WI Wireless
(Távíró)

Az antennák sérülését jelenti, a játék folyamán nem javítható
sérülés.

x Destroyed
(Megsemmisült)

Az „x” a sérülések helyett a megsemmisülést jelenti.

 20

6.2 Sérülések helye

A játék során bizonyos sérülések kidolgozásához fontos lesz tudni, hogy milyen része
is sérült meg a hajónak. Egyértelm� , hogy pontosan meg kell határozni, hogy melyik ágyú
sérül, mert ezeknek dönt� befolyása van a csata további kimenetelére.

 Meghajtás (Propulsion): A meghajtás rubrikák jelölésénél figyelembe kell venni,
hogy a legfels� a legmagasabb sebességet jelenti, míg a legalsó a hajó minimális sebességét.
Sérülés esetén a legfels� sértetlent kell áthúzni, ez alól a szabály alól nincs kivétel! Egy
rubrikán egyszerre egy fajta sérülést lehet csak feltüntetni. Amennyiben már nem maradt
szabad rubrika, a sérülések túlcsordulnak. Ezeket a meghajtás oszlop mellett jegyezd fel, mert
ezek a sérülések sem vesznek el -el� bb az oszlop mellett feltüntetett sérüléseket kell
kijavítani, utána kezdhetsz csak bele a rubrikák helyreállításába!

 Amennyiben egy járm� meghajtása megsemmisül (Px sérülés) egy sértetlen rubrikát
kell áthúzni –azonban a megsemmisülés is mindig felülr� l halad lefelé, tehát el� ször a
legmagasabb sebességi fokozat semmisül meg. Ha a legmagasabb fokozat már sérült volt, a
sérülés lefelé vándorol, és a következ� sértetlen rubrikát jelöl át megsérültnek! Ez a
gyakorlatban azt jelenti, hogy addig nem jelölhetsz megsemmisültnek egy sérült rubrikát,
amíg van sértetlen rubrika is. Amennyiben már csak sérült rubrikák vannak a meghajtás
oszlopban, a Px sérülés egy fokozatot megsemmisít, az ott lév� sérülést pedig fel kell jegyezni
az oszlop mellett, mint túlcsorduló sérülést, és el� bb ezt kell majd kijavítani.

 Bet� vel jelölt lövegek: A járm� vek f� fegyverzetét mindig bet� vel jelöljük, az
elhelyezkedésüknek megfelel� en. Ha egy tornyot találat ér, az a benne lév� összes ágyúra
vonatkozik. Egy torony vagy löveg végtelen számú sérülést és megsemmisülést szenvedhet el,
azonban ezeket fel kell jegyezni, mert a javításnál minden egyes sérülést egyenként kell majd
kijavítani. Ha tehát egy ágyút már az els� körben megsemmisül (Mx), attól függetlenül
további sérülések és megsemmisülések ugyanúgy érhetik, hiszen a helye ugyanúgy ott van a
hajón, a véletlenszer� en becsapódó lövedékek akárhányszor eltalálhatják. A fegyvereket ért
sérülések nem adódnak össze, tehát több sérülés (M) nem jelent egy id� után
megsemmisülést!

 A járm � oldalán elhelyezett fegyverzet (Beam Patterns): Amennyiben a járm�
másodlagos/harmadlagos fegyverzete oldalsó elhelyezkedés szerint van feltüntetve (nem
pedig bet� vel jelölve), akkor a sérülés (S vagy T) mindig egy újabb ágyút fog kiütni a sorból.

 F� fegyverzet (Main): Amikor egy hajó fegyverzetének sérülésére dobsz,
véletlenszer� en kell meghatározni melyik tornyot éri a találat (ezeket kockával dobjátok ki).
A dobásnál vegyétek figyelembe, hogy csak azon az oldalon sérülhet a f� fegyverzet, amerr� l
a lövés érkezik!
 Amennyiben egy korábban megsemmisült löveg vagy torony helyét éri találat,
dobjatok a Kritikus Események táblázatán –kivéve, ha a hajón már korábban sikeresen
elárasztották a toronyhoz tartozó l� szerraktárt!

 Másodlagos és harmadlagos fegyverzet (Secondary and Tertiary): Amennyiben egy
hajónak többféle másodlagos vagy harmadlagos fegyverzete van, véletlenszer� en döntsétek el
melyik sérül. Az S és T sérüléseket mindig véletlenszer� en kell elosztani, nem csak a lövés
fel� li oldal sérül!

 21

 Elárasztás: Elárasztást okozhat torpedó vagy tüzérség is. Mindig a lövés irányából
lév� oldal sérül, de hogy azon belül melyik rész, azt véletlenszer� en kell eldönteni!

Például ha egy hajót balról ér torpedótalálat, akkor az érheti az orr bal oldalát, a baloldal közepét, vagy

a tat bal oldalát is, illetve ha szemb� l ér támadás egy hajót, az érheti az orrát, vagy a hajó bal és jobb oldalának
els� felét is.

Robbanások okozta elárasztást mindig véletlenszer� en kell elosztani a négy f� rész

között!

6.3 Sérülések kijavítása (Damage Control)

A Sérülés fázis 3. alpontja, a sérülések kijavítását, l� szerraktárak elárasztását, ellen-
elárasztást, és hasonlókat tartalmaz, amir� l összességében elmondhatjuk, hogy a hajó
megmentésére, vagy egyéb létfontosságú részek m� ködésének fenntartására/ visszaállítására
vonatkozik. Ezek a lépések az alfázisban egyszerre történnek, nem pedig egymásra épülnek.
 Minden lépés a Sérülések Kijavítása (Damage Control, DC) dobás eredményét� l függ.
Ezt bármilyen kritikus effekt ellen dobhattok, kivéve a megsemmisülést, mert azok a részek
már nem javíthatók.

Egy hajó DC kockáinak száma a méretéb� l következik. A nagyobb hajók (5-ös méret
felett) 6 kockával, míg a kisebbek (4, vagy az alatt) 3 kockával rendelkeznek. Ezek fel vannak
tüntetve a hajók Törzskönyvében, és a számukat minden DC sérülés csökkenti egyel. A
kockák felhasználhatók körönként, mindaddig, amíg a hajó DC sérülései ezt lehet� vé teszik.

 Javítások (Repair Actions): A hajó sérült alkatrészei javíthatók ezekkel a dobásokkal,
amelyeknek sikerességét a táblázat dönti el. Lehet� ség van javító dobások felhasználásával a
hajó elsüllyedését megakadályozni, az elárasztást kontrollálni, és a fegyverzet sérülését
kijavítani. Azt meg kell jegyezni viszont, hogy egy f� fegyvert ért összes sérülést ki kell
javítani, miel� tt az újra m� köd� képes lenne!

A javító dobások felhasználására akkor is lehet� ség van, ha a parancsnoki tornyot
találat érte (CT), egyedül arra figyeljetek oda, hogy a fázis elején, még a dobásokat
megel� z� en ki kell jelenteni mire használjátok fel a javító dobásokat.

Javítás (P, BR): egy sikeres dobás egy Meghajtás, vagy Hajóhídsérülést állít helyre.
Javítás (M, ST): Egy sikeres dobás kijavítja a F� fegyverzet egy sérülését, vagy a

Kormánym� egy sérülését. A kormánym� egy sérülésének kijavítása a hajó kanyarodását is
helyreállítja (TR).

Súlyos Elárasztás kontrollálása (Stop Hvy FL roll): A sikeres dobás
megakadályozza, hogy a játék további részében a súlyos elárasztás Kritikus Eseményt
okozzon a hajón (Rajzold körbe az elárasztás jelét a Törzskönyvben, hogy emlékeztessen rá,
az már egy irányított kritikus esemény). Egy dobás csak a hajó egyik részén lév� elárasztásra
vonatkozik! Ha ezután ugyanaz a rész egy újabb súlyos elárasztás kritikust szenved el, akkor
az már új eseménynek tekintend� , amit újra irányítás alá kell vonni. Az életveszélyes
(Severe) elárasztás így nem irányítható már.

Javítás (S, DC, R): egy sikeres dobás megjavít egy másodlagos fegyverzetet, vagy egy
ment� csapatot állít helyre (Damage Control), vagy a kormánylapát egy sérülését javítja ki.

Kormányrúd rögzítése/ kiengedése (Secure R/ Desengage-R): Sikeres dobás esetén
a játékos rögzítheti a sértetlen kormányrudat a középs� pozícióban, megel� zve a kés� bbi
sérüléseket, a továbbiakban a hajócsavarokat használva a forduláshoz (lásd RC) Ha a tat (aft)
súlyosan el van árasztva, nem lehetséges a kormánylapát javítása.

-1 ebben a körben a süllyedés tesztre (-1 this turn's sink roll): csak ebben a körben.

 22

A Parancsnoki Tevékenység (Command Functions) némileg eltér a javításoktól, ami
megköveteli, hogy a hajó parancsnoki tornya (Conning Tower, CT) sértetlen legyen. Míg az
el� z� rész, a javítások a hajó személyzetének küzdelmét mutatják be, ez utóbbi pedig a hajó
tisztjeinek tevékenységét írja le. A táblázatban szerepl� tesztek között az Üzenetküldés is
szerepel, de azt a kör elején, a Parancskiadás fázisban használhatjátok csak!

Alapvet� en az alábbi parancsokat használhatjátok fel:

L � szerraktár elárasztása (Flood Magazine): A sérült és megsemmisült f� fegyverzet

továbbra is veszélyt jelentenek a hajó számára, hiszen a l� szereiket ért találat komoly károkat
okozhat. Az elárasztás végrehajtásához egy sikeres tesztre van szükség –ha ez megvan a hajó
azon részén, ahol a torony vagy löveg volt, egy következ� szintnyi elárasztást fel kell írni a
törzskönyvbe. Ezután ez a torony már javíthatatlan lesz a játék további részére, és nem kell
kritikust sem dobni találat esetén.

Ellen-elárasztás (Counter-Flood): Ha egy hajó egyenl� tlenül van elárasztva, az a

felborulásához vagy a gyors elsüllyedéséhez vezethet. Ha a teszt sikertelen, akkor ebben a
körben a hajónak azt a részét már nem próbálhatod meg elárasztani. Ha a teszt sikeres, akkor
a járm� bármely részét, bármilyen szintig eláraszthatod! Ezután töröld ki a Törzskönyvb� l az
egyenl� tlen elárasztás okozta sérüléseket és hátrányokat.

Az ellen-elárasztást felhasználhatod arra is, hogy egy hajót „meglékelj”, avagy minden
részét életveszélyesen elárassz (Severe flooding). Ezt a fázis legelején ki kell jelenteni, és
utána már nem dönthetsz másként, ha viszont egy rész elárasztása sikertelen, akkor a hajó
felborulhat, és elsüllyedhet.

Ellen elárasztás sosem vált ki kritikus effektet!

Parancsnoki torony helyreállítása (Recovery from CT hit): Az egyetlen Parancsnoki
Tevékenység, ami engedélyezett CT találat esetén is. Azt jelképezi, ahogy egy másik tiszt,
vagy a hajó sérült kapitánya átveszi a vezetést a járm� felett. A sikeres dobás eredményeként
a hajó normálisan tevékenykedhet tovább, sikerenként kihúzhatsz egy CT sérülést a
Törzskönyvb� l. Zászlóshajóknál el� fordulhat, hogy addigra már valaki átvette a státuszt.

