Días de Gloria Imperio

Una regla de Frédéric Bey, basada en un sistema de Richard H. Berg

Días de Gloria Imperio es la nueva versión, completa y reorganizada, de las reglas de la serie Días de Gloria. Esta destinada a sustituir las versiones precedentes, integrando novedades y modificaciones. Días de Gloria Imperio es utilizable en todos los juegos de la serie (Vae Victis o Canons en Carton). Las modificaciones integradas después del Vae Victis n°58 están indicadas en rojo.

0 – Generalidades

0.1 - Escala

Los juegos de la serie son a la escala de regimiento (semi-brigada durante el periodo republicano). Algunos peones pueden corresponder a brigadas o a batallones. Un punto de fuerza representa mas o menos 200 soldados de infantería ó 150 jinetes. Un punto de fuerza de artillería representa de dos a cuatro cañones según su calibre.

0.2 - El Mapa

El mapa reproduce los lugares históricos en los que se libró la batalla. Los diferentes tipos de terreno y sus efectos en el desarrollo del juego se detallan en la Tabla de Terrenos.

0.3 - Las unidades de combate

Las unidades de combate poseen varias características:

· Un nombre y a veces una indicación de orden de batalla (n° de cuerpo);

· Un tipo (infantería, caballería, caballería pesada o artillería
);

· Una nacionalidad;

· Una formación a la que pertenece (para la activación);

· Una fuerza, basada en el número de hombres que componen la unidad;

· Una cohesión, basada en la capacidad de la unidad a soportar el combate;

· Un valor de contacto, basado en la capacidad de la unidad a contactar al enemigo por ella misma para un combate de choque;

· Una capacidad de movimiento, expresada en puntos de movimiento.
Todas las unidades de combate tienen dos caras: la cara delantera para la unidad en buen orden (plena capacidad) y la trasera para la misma unidad en desorden (capacidades reducidas, ver 10.1).

0.4 – El dado y los tests principales

El juego necesita el uso de un dado de 10 caras (indicado por 1D10). El 0 es un cero y no un 10.

0.4.1 Test de cohesión

El jugador lanza 1D10, si el resultado es inferior o igual a la cohesión de la unidad, el test se pasa con éxito. Si el resultado es superior, el test se falla.

0.4.2 Test de contacto

Ídem, pero usando el valor de contacto de la unidad.

0.5 - Abreviaciones

Hex. : Hexágono.

MA : Marcador de Activación

PM : Punto de Movimiento

TdC : Test de Cohesión

TdE : Test de Contacto (NdT : He preferido guardar la abreviación francesa “Test d’Engagement” para evitar confusiones con el Test de Cohesión)

ZdC : Zona de Control

LdV : Línea de Vista

MD : Modificador al Dado

PV : Punto de Victoria

1 – Turno de juego

Hay un solo turno de juego para los 2 jugadores, que actúan alternativamente en función de la tirada aleatoria de los MA Cada turno consiste en varias fases:

A. Fase de órdenes

Los jugadores eligen las formaciones que reciben órdenes este turno (ver 2.3)

B. Fase de iniciativa estratégica

1. Cada jugador lanza el dado para determinar quien tiene la iniciativa estratégica (ver 3.) ;

2. El jugador que tiene la iniciativa elige un MA de la formación que comenzará el turno.

C. Fase de reunión

Los jugadores ponen en un recipiente, los MA de las formaciones presentes en el mapa o que deben entrar como refuerzos este turno (excepto el seleccionado en B.2).

D. Fase de activación

1. Uno de los jugadores saca al azar un MA del recipiente, salvo para el primer MA, que es seleccionado por el jugador que tiene la iniciativa. La formación que corresponda al MA es activada.

2. El estado de la formación activada es verificado, dando la vuelta a su marcador de órdenes: Órdenes recibidas del QG (Ordres Reçus du QG) o Sin Órdenes del QG (Sans Ordres du QG) (ver 2.3). Eventualmente, se realizará un test de la iniciativa del comandante (ver 2.4.3).

3. Cuando una formación es activada, el jugador puede, respetando estrictamente el orden siguiente:

· Efectuar tiros de artillería (ver 7.) ;

· Desplazar sus unidades autorizadas a hacerlo –incluidas las unidades de caballería que carguen- (ver 4. y 9.1) ;

· Efectuar combates de choque por la infantería o la caballería (ver 8.) y las cargas de caballería (ver 9.) ;

· Reformar las unidades que no han hecho ninguna de las acciones precedentes durante la fase de activación en curso (ver 11.).

La fase de activación se repite hasta que sólo quede un MA en el recipiente. Este último se deja de lado y la formación correspondiente no es activada.

E. Fase de desbandada

Los jugadores desplazan las unidades en desbandada de la totalidad de su capacidad de movimiento, en la dirección requerida (ver 10.4). La desmoralización de cada formación es verificada (ver 11.2).

F. Fase final

Los jugadores verifican las condiciones de victoria, avanzan el marcador de Turno de una casilla, retiran los marcadores de Órdenes recibidas y Sin órdenes del QG. El turno siguiente empieza de nuevo por A.

2 – Órdenes y activación

2.1 – Marcadores de activación

Cada MA posee un código (O o C) y un valor de iniciativa (numero)

2.1.1 Marcadores de activación ordinaria (MA)

Los MA ordinarios son indicados por una O en su peón.. Los MA sirven para determinar que campo juega y que unidades pueden ser utilizadas durante la fase D. Cada MA designa una formación particular. Una formación es un conjunto de unidades (brigada, división o grupo ad hoc) identificado por una banda de color en sus peones. Todas las formaciones tienen dos MA, salvo excepciones en algunos escenarios o desmoralización (ver 11.2). Los MA en juego se colocan en el recipiente al principio de cada turno (Fase C.), para ser sacados aleatoriamente (2.2).

2.1.2 Marcadores de activación combinada (MAC)

Los MAC son indicados por una C en su peón. Los MAC se colocan en el recipiente (por elección u obligación), antes del test de iniciativa estratégica (Fase B.1). Sus efectos se describen en las reglas específicas a cada batalla.

Nota : Pueden ser utilizados, si sus características lo permiten, para hacer entrar unidades de refuerzo.

2.2 – Utilización de los MA

Al principio de la fase de activación (Fase D.), un jugador saca al azar un MA del recipiente. Las unidades de la formación designada son activadas y pueden realizar una acción. Cuando el jugador ha efectuado todas las acciones que desee con las unidades de esta formación, el MA se pone de lado y un jugador saca un nuevo MA del recipiente, repitiendo el proceso.

Cuando no queda mas que un MA en el recipiente, le fase de activación termina. El último MA (que puede ser un MAC) se deja de lado, sin que la formación correspondiente sea activada.

2.3 – Órdenes

2.3.1 Formaciones y grupos tácticos

Si las unidades de una misma formación están demasiado dispersas, pueden formar varios grupos tácticos y se necesitarán varias órdenes para activarlas plenamente:

Los grupos tácticos son determinados durante la fase de órdenes (Fase A.) de cada turno, y para el turno entero. Un grupo táctico agrupa las unidades de una formación que se encuentren a dos hex de otra unidad de la misma formación (hex de la unidad incluido), ella misma a dos hex de una tercera, etc... Esta cadena de unidades puede prolongarse hasta que el grupo táctico agrupe a todas las unidades de la formación. En cambio, una unidad situada a más de dos hex de toda otra unidad de la formación se considerará como un grupo táctico autónomo para la atribución de órdenes.

2.3.2 Atribución de órdenes

Al principio de cada turno (Fase A.), los dos jugadores seleccionan, entre sus grupos tácticos respectivos, cuales van a recibir órdenes y serán durante el resto del turno en Órdenes recibidas del QG. El número de órdenes esta limitado por el potencial de órdenes de cada comandante en jefe (ver 2.5). Todos los grupos tácticos que no reciban órdenes son Sin Órdenes del QG. Para indicar secretamente su elección, los jugadores colocarán un marcador Órdenes recibidas del QG o Sin Órdenes del QG, boca abajo, en una unidad cualquiera de cada grupo táctico en juego.

Para poder ser puesto en Órdenes recibidas del QG, un grupo táctico debe tener al menos una de sus unidades a alcance del comandante en jefe (ver 2.5).

Ejemplo 1: Al principio de un turno, las 5 unidades francesas de la formación Caffarelli estan situadas de tal manera que constituyen un sólo grupo táctico. Una orden bastará para ponerlas a todas en Órdenes recibidas del QG. Si durante el turno (después de la primera activación), alguna unidad de la formación Caffarelli se separa del grupo táctico inicial (alejándose a más de dos hex.), seguirán a pesar de ello en Órdenes recibidas del QG durante el resto del turno y una segunda activación eventual. Ejemplo 2: Al principio de un turno, las 5 unidades francesas de la formación Caffarelli estan desplegadas en dos grupos de unidades adyacentes (uno de 3 peones y otro de dos) distantes de más de dos hex. Constituyen entonces dos grupos tácticos distintos. Si el jugador francés quiere colocarles en Órdenes recibidas del QG, deberá gastar dos órdenes. Si sólo pone uno de los dos grupos en Órdenes recibidas del QG, el otro grupo será considerado como Sin Órdenes del QG. Si durante el transcurso del turno (después de la primera activación), las unidades de la formación Caffarelli pertenecientes al grupo Sin Órdenes del QG se unen a aquellas que están en Órdenes recibidas del QG, seguirán a pesar de ello Sin Órdenes del QG durante el resto del turno y una segunda activación eventual.

2.4 – Efecto de las órdenes y de las activaciones

El marcador de órdenes de un grupo táctico sólo será revelado cuando el primer MA de éste sea sacado del recipiente y la formación activada (Fase D.). Una vez revelado, seguirá en vigor durante el turno entero. Una formación puede, sea desplazarse y combatir a plena capacidad (Órdenes recibidas del QG), sea a capacidad reducida (Sin Órdenes del QG):

2.4.1 Órdenes recibidas del QG

Las unidades del grupo táctico pueden en el orden siguiente:

· Disparar para la artillería;

· Desplazarse normalmente, incluyendo el movimiento de carga, y con movimiento reducido para la artillería que haya disparado;

· Efectuar una marcha forzada si está autorizada;

· Contactar para un combate de choque o una carga sin test de contacto;
· Intentar una reorganización.

2.4.2 Sin órdenes del QG

Las unidades del grupo táctico pueden en el orden siguiente, sea:

· Pedir a su comandante de darles órdenes bajo su propia iniciativa y pasar así a Órdenes recibidas del QG (ver 2.4.3) ;

Sea :

· Disparar para la artillería (sin test de contacto) ;

· Desplazarse, incluyendo un movimiento de carga tras un TdE (ver 9.1), con una capacidad de movimiento reducida (ver 4.1.2) ; salvo la artillería que haya disparado y las unidades de caballería que hayan fallado su TdE de carga que no podrán mover;

· Contactar para un combate de choque haciendo un test de contacto o una carga (TdE ya realizado antes del movimiento);

· Intentar una reorganización

2.4.3 Iniciativa de un comandante

El valor de iniciativa está indicado en la MA de cada formación. Corresponde al grado de iniciativa de su comandante. Nota : Dos MA de una misma formación pueden tener dos valores de activación diferentes.

La iniciativa puede ser utilizada después de sacar un MA que le active, para cada grupo táctico Sin Órdenes del QG. Para hacerlo, el jugador hará un test de iniciativa del comandante. Lanzará 1D10, al que restará la MD del comandante en jefe, si al menos una unidad del grupo táctico esta a alcance de este último (ver 2.5) :

· Si el resultado del dado modificado es inferior o igual al valor de iniciativa del comandante, todas las unidades del grupo táctico adquirirán para la activación en curso solamente, las capacidades de las unidades de un grupo táctico en Órdenes recibidas del QG (si el segundo MA de la formación es sacado ulteriormente, se deberá repetir este test de iniciativa);

· Si el resultado del dado modificado es superior al valor de iniciativa del comandante, las unidades no podrán realizar ninguna acción, salvo intentar reorganizaciones.
2.5 – Comandantes en jefe

2.5.1 Características de un comandante en jefe

Los jugadores disponen cada uno de uno o varios comandantes en jefe. Cada comandante en jefe posee 3 características:

· Un MD para los test de iniciativa de los comandantes y la iniciativa estratégica;

· Un potencial de órdenes (ver 2.3.2);

· Un alcance de mando, expresado en número de hex.

Este alcance es un radio al que no le afecta ninguna restricción (ni terreno infranqueable, ni unidad o ZdC enemiga).

Los comandantes en jefe pueden desplazarse, una sola vez por turno, de 7 PM como máximo, durante la activación de cualquier formación de su ejercito. No pueden realizar marchas forzadas. Para indicar que han movido se colocarán boca abajo. No pueden entrar solos en ZdC enemiga.

2.5.2 Eliminación de un comandante en jefe:
Si una unidad enemiga llega al contacto de un peón comandante en jefe, esté podrá (si esta apilado con una unidad amiga) o deberá (si está solo) retroceder inmediatamente de uno o dos hex. Este retroceso puede efectuarse en o a través de una ZdC enemiga. Si un comandante en jefe esta apilado sobre una unidad que retroceda o se retire tras un combate, deberá seguirla. Puede libremente dejar esta unidad cuando efectúe su movimiento siguiente. Si un comandante en jefe esta todavía apilado con una unidad en desbandada durante la fase E, deberá seguirla en su movimiento de desbandada y será eliminado si el movimiento le conduce fuera del mapa. Un comandante en jefe puede igualmente ser eliminado si es obligado a retirarse a través de unidades enemigas. En este caso, todas las formaciones de su ejercito serán Sin Órdenes del QG hasta el final de la partida (salvo si el ejercito dispone de varios comandantes en jefe).
3 – Iniciativa estratégica

Durante la fase de iniciativa estratégica (Fase B.), cada jugador lanza 1D10 y añade la MD de su comandante en jefe (del designado para ello en las instrucciones del escenario en caso de que se disponga de varios comandantes en jefe). El jugador que obtenga el mejor resultado gana la iniciativa este turno. En caso de igualdad, ningún jugador obtendrá la iniciativa estratégica y todos los MA serán colocados en el recipiente. El jugador que obtenga la iniciativa estratégica puede elegir un MA de una formación que comenzará el turno siendo activada en primer lugar, antes de las demás (no colocar este MA en el recipiente). Esta formación puede estar tanto en Órdenes recibidas del QG como Sin Órdenes del QG. El jugador puede igualmente decidir de no elegir una formación y de no utilizar su ventaja. En este caso la fase de activación comenzará por la tirada aleatoria de un MA, como en caso de igualdad.

4 - Movimiento

4.1 - Capacidad de movimiento

4.1.1 Movimiento normal
Cada unidad dispone de una capacidad de movimiento, expresada en PM e indicada en el peón. Este número representa el numero máximo de PM que la unidad puede gastar durante una fase de activación, cuando está en Órdenes recibidas del QG.

4.1.2 Movimiento reducido
Una unidad Sin Órdenes del QG ve su capacidad de movimiento reducida a la mitad, redondeando al entero superior. Así una unidad con 7 PM tiene una capacidad reducida de 4 PM cuando está Sin Órdenes del QG.

4.1.3 Marcha forzada

Una marcha forzada permite doblar la capacidad de movimiento de una unidad.

Solo una unidad en Órdenes recibidas del QG puede efectuar una marcha forzada, a condición de no iniciar su movimiento o desplazarse a 5 hex o menos de una unidad enemiga. Si la unidad quiere penetrar a 5 hex o menos del enemigo, deberá hacerlo mediante un movimiento normal. Una unidad sólo puede utilizar un tipo de movimiento durante una activación. No es posible comenzar un movimiento por una marcha forzada y terminarlo en modo normal (y viceversa). Una unidad desplazándose en marcha forzada no puede entrar en un hex conteniendo una unidad amiga, ni atravesarlo.

Una pila puede igualmente efectuar una marcha forzada. El coste del terreno es determinado hex por hex por el coste más desfavorable a una u otra de las unidades apiladas. Las unidades se pueden separar pero no pueden reagruparse durante una marcha forzada. Esto se aplica igualmente a las pilas de refuerzos (ver 5.2.2)
4.2 – Formación en cuadro

La formación en cuadro sólo es autorizada en terreno claro y para las unidades de infantería y artillería que no estén ni en desorden, ni en desbandada (ver 10.1 y 10.2).

Es posible adoptar la formación en cuadro o salir de ella en una ZdC enemiga.

Una unidad sólo puede adoptar la formación en cuadro durante su activación (colocar el marcador) si no se mueve: adoptar la formación en cuadro cuesta la totalidad de los PM de una unidad, esté en Órdenes recibidas del QG o Sin Órdenes del QG.

Dos unidades pueden adoptar la formación en cuadro en el mismo hex si están ya presentes en ese hex al principio de la activación.

Una unidad de artillería sólo puede adoptar la formación en cuadro si está apilada con una unidad de infantería que adopta igualmente la formación en cuadro.

Nota : Es por lo tanto imposible a una unidad cualquiera (infantería o artillería) de unirse a un cuadro ya formado.

Mientras una unidad esté en formación en cuadro no podrá moverse. Una unidad puede salir de la formación en cuadro durante su activación gastando 2 PM. La unidad puede entonces reorientarse libremente y moverse con los PM que le queden.

Una unidad en formación en cuadro que sea desordenada u obligada a retirarse como consecuencia de un resultado de combate, abandona inmediatamente la formación en cuadro (retirar el marcador).

Si una unidad de infantería de una pila de unidades en formación en cuadro es desordenada, la totalidad de la pila abandonará la formación en cuadro. No puede nunca haber en el mismo hex una unidad de infantería en formación en cuadro y otra que no lo esté

4.3 – Movimiento y terreno

Una unidad gasta PM en cada uno de sus movimientos. El coste en PM de cada hex depende del tipo de unidad y del terreno (ver Tabla de Terrenos).

Cambiar de orientación no es un movimiento y las unidades no gastan PM para ello (ver 6.).

4.3.1 Carreteras y caminos
Una unidad que utiliza una carretera o un camino beneficia del coste reducido de movimiento indicado en la Tabla de Terrenos, si entra en ese hex de carretera o camino desde otro hex conteniendo la misma carretera o camino. Si no, gastará el coste normal del terreno del hex. Una unidad no puede utilizar el movimiento por carretera o camino para situarse adyacente a una unidad enemiga, deberá pagar el coste normal del último hex.

Los caminos y carreteras permiten a las unidades de artillería franquear las pendientes y las pendientes importantes (el NA de la Tabla de Terrenos es ignorada en este caso y no se aplica ningún sobrecosto).

4.3.2 Terrenos infranqueables
Ciertos hex o bordes de hex son infranqueables. Las unidades sólo pueden entrar en ellos o franquearlos a través de una carretera, un camino o un puente.

4.4 - Límites del movimiento

4.4.1 Restricciones generales

Una unidad que se desplaza debe trazar sobre el mapa un camino continuo de hex adyacentes los unos a los otros, pagando el coste de PM de cada hex en el que entre. Las unidades se desplazan independientemente las unas de las otras y el movimiento de una unidad debe ser terminado antes de poder comenzar el movimiento de otra unidad. La orientación de la unidad no tiene ningún efecto en el coste del movimiento. Una unidad debe tener siempre suficientes PM no gastados para pagar el coste del hex en el que quiere entrar. Si no le quedan suficientes PM, no podrá entrar en el hex. Los PM no pueden ser acumulados de una fase de activación a otra.

4.4.2 Movimiento de la artillería

Las unidades de artillería, en Órdenes recibidas del QG, que hayan tirado al principio de la fase de activación (los tiros de artillería se efectúan antes de cualquier otra acción, ver 2.4), pueden moverse a continuación, pero con una capacidad de movimiento reducida a la mitad (ver 4.1.2). Colocar un marcador Tiro/ Movimiento reducido (Tir/Mouvement réduit) para recordarlo. Este marcador sólo es válido para la activación en curso y no durante todo el turno (retirar el marcador al final de la activación). En cambio, una unidad de artillería Sin Órdenes del QG, que haya tirado no podrá mover.

4.4.3 Atravesar unidades amigas

La entrada en un hex ocupado por una o varias unidades amigas, para atravesarlo, cuesta +1PM. Entrar para detenerse en ese hex no engendra un sobrecosto de PM.

Excepciones: Una unidad moviéndose en marcha forzada no puede entrar en un hex que contiene una unidad amiga, ni atravesarlo. Ninguna unidad puede entrar en, o atravesar, un hex que contenga una unidad amiga ya en formación en cuadro.
5 – Apilamiento y refuerzos

5.1 - Apilamiento

5.1.1 Restricciones de apilamiento

Los marcadores y los peones de Comandante en jefe no se tienen en cuenta para las restricciones de apilamiento.
En un mismo hex es posible apilar:
· Dos unidades del mismo tipo (infantería, caballería o artillería) y de la misma formación;

· Una unidad de artillería (a pie o a caballo), sea cual sea su formación, combinada con una o dos unidades de infantería;

· Una unidad de artillería (a pie o a caballo), sea cual sea su formación, combinada con una unidad de caballería

· Dos unidades de artillería sean cuales sean sus formaciones.

Excepciones :

· La obligación de formación idéntica no se aplica a las unidades en desbandada;

· El límite de dos unidades de infantería o de caballería se puede ampliar a tres de cada una si el total en PF de los tres peones es inferior o igual a 6. Nota : Si la reorganización de una unidad desorganizada hace pasar el total de una pila a más de 6 PF, no estará autorizada (hubiera sido necesario sacar la unidad de la pila previamente).
Esta prohibido apilar :
· Una unidad en desbandada con una unidad en buen orden o en desorden;

· Una unidad en formación en cuadro con una unidad que no lo esté;

· Una unidad de infantería con una unidad de caballería.

5.1.2 Efecto del apilamiento en los movimientos

Una unidad no puede nunca entrar o atravesar un hex ocupado por una unidad enemiga.

Una unidad que entra en un hex ocupado por otra unidad se coloca al fondo de la pila.

Excepción : En una pila de peones, las unidades de artillería siempre se colocan encima de la pila.

El orden de apilamiento en el seno de una pila puede ser modificado libremente al principio de la fase de activación de las unidades, antes de los movimientos. Las restricciones de apilamiento se aplican al final de los movimientos, incluyendo las negativas al choque (ver 8.8).

Las restricciones de apilamiento son verificadas durante las marchas forzadas (ver 4.1.3) y durante los movimientos de retirada tras combate (ver 10.5 y 10.3.3), durante los cuales sobrepasarlas esta prohibido o puede dar lugar a TdC como penalidad. Al final de un movimiento, una unidad en desbandada debe estar sola en su hex, o si no hay otra solución, apilada con otra unidad en desbandada (ver 10.2 y 10.4). Una unidad en desbandada no se puede apilar con otra unidad en buen orden o desorganizada al final de un movimiento. Durante la fase de movimiento, otra unidad puede atravesar el hex ocupado por una unidad en desbandada sin otra penalidad que el +1 PM (ver 4.4.3).

5.1.3 Efecto del apilamiento en el combate

Las restricciones de apilamiento se aplican durante toda la duración de los combates (choque y tiros). Los efectos son los siguientes:

· Una artillería apilada con infantería o caballería puede tirar ;

· Las unidades apiladas están obligadas a combatir juntas. Atacar con una de ellas sin implicar a la otra no está permitido, salvo si una de las dos está desorganizada;

· Si unidades apiladas entran en combate de choque (acumulando sus puntos de fuerza, sin contar las unidades de artillería y de unidades desorganizadas), sólo la unidad de encima deberá realizar un test de contacto, sí necesario (ver 8.3.2). En caso de fallo de ese test de contacto, ninguna unidad de la pila podrá atacar en choque. Si una unidad de artillería está encima de la pila, es la unidad de infantería situada inmediatamente debajo de ella que realiza el test de contacto;

· Un tiro de artillería y el resultado de un choque afectan al conjunto de las unidades de una pila. Si la pila debe hacer un TdC como resultado de un choque o de un tiro, se efectuarán un TdC y un lanzamiento de dado por unidad;

· Los tiros de reacción y de contra-batería afectan solamente a la unidad de encima de la pila. Si se requiere un TdC, sólo la unidad de encima de la pila deberá efectuarlo.

Excepción : El jugador que efectúe un tiro de reacción sobre una pila mixta de unidades (infantería mas artillería) puede decidir antes del tiro, afectar los resultados eventuales a la unidad de infantería situada inmediatamente debajo de la artillería. Un tiro de contra-batería no puede afectar mas que a la unidad de artillería que la ha causado.

5.2 - Refuerzos

Los refuerzos entran en juego cuando su MA entra en el recipiente y es posteriormente elegida al azar.

5.2.1 Procedimiento

En el turno durante el cual la llegada de una formación como refuerzos está prevista por el escenario, uno sólo de sus dos MA se coloca en el recipiente. Si el MA que debe provocar la llegada de los refuerzos no es sacado al azar durante el turno en el que es puesto en juego (último MA en el recipiente, ver 2.2), los refuerzos se retrasan y el procedimiento se repite el turno siguiente, pero esta vez con los dos MA, lo que hace su llegada segura.

Excepción : Si las unidades que llegan como refuerzos pertenecen a una formación de las que ciertas unidades están ya en el mapa, los 2 MA son utilizados porque está ya en juego.

Los refuerzos entran en el mapa en Órdenes recibidas del QG, y en marcha forzada (ver 4.1.3), sin que el comandante en jefe tenga que gastar órdenes. Colóquese un marcador Refuerzos (Renforts) para señalarlo. Cuando una unidad de la formación llegue a 5 hex de una unidad enemiga, o por simple decisión de su propietario, perderá su status de refuerzo y el marcador será retirado. La unidad pasará entonces a Sin órdenes del QG. El comandante en jefe deberá gastar una orden para volverla a poner ulteriormente, con su formación, en Órdenes recibidas del QG

El status de refuerzo se aplica individualmente a cada unidad y puede prolongarse al turno siguiente. El jugador puede igualmente elegir hacer entrar voluntariamente sus refuerzos en marcha normal. En este caso, las unidades perderán su capacidad de marcha forzada y serán consideradas como Sin Órdenes del QG. A pesar de todo, beneficiarán durante la activación de su entrada en el mapa de un movimiento normal en lugar del movimiento reducido característico de las unidades Sin órdenes del QG.
Excepción : Si una unidad enemiga se encuentra a 5 hex o menos del hex de entrada, los refuerzos entran en la carta en Órdenes recibidas del QG, durante el turno en cuestión sin marcha forzada y sin marcador Refuerzos.

5.2.2 Entrada en el mapa

Los refuerzos entran en el mapa a través del hex designado en el escenario, como si estuvieran en columna unas detrás de otras. Pueden entrar apiladas, la segunda pila de la formación pagando el doble del coste del hex de entrada, la tercera 3 veces el coste, la cuarta 4 veces el coste, etc.

Si uno o varios peones de la formación de refuerzo no pueden entrar en el mapa durante el turno previsto, por falta de capacidad de movimiento o de apilamiento, su entrada es retrasada al turno siguiente cuando el primer MA de la formación sea sacado del recipiente.

5.2.3 Hex. de refuerzos

Ninguna unidad puede ocupar un hex de entrada de refuerzos enemigos, o un hex adyacente a este, antes de que todos los refuerzos previstos hayan entrado en juego en el mapa.

6 - Orientación y ZdC

6.1 – Orientación

6.1.1 Frente y retaguardia

Las unidades se orientan de tal manera que la parte de arriba del peón (lado con la banda de color) esté frente a un ángulo de hex.

Todas las unidades apiladas en un mismo hex deben tener la misma orientación.

Excepción : Una unidad de artillería, apilada con una o dos unidades de infantería o caballería, no está obligada a tener la misma orientación que estas.

Los dos hex que hacen frente a la parte de arriba del peón se llaman hex de frente, los cuatro otros hex adyacentes a la unidad se llaman hex de retaguardia.

Excepción: Las unidades situadas en un hex de ciudad, pueblo, castillo y las unidades en formación en cuadro se consideran como teniendo seis hex de frente.

6.1.2 Efectos de la orientación

La orientación no tiene efecto en el movimiento. Una unidad puede cambiar libremente de orientación, sin sobrecosto, durante o al final del movimiento. Las unidades que salen de una formación en cuadro y las unidades en desbandada que se reorganizan pueden elegir libremente su orientación.

La orientación afecta al combate. Una unidad sólo puede tirar, cargar o realizar un combate de choque en o a través de sus dos hex de frente. Una unidad atacada a través de uno de sus hex de retaguardia es penalizada (ver la Tabla de Choque y Carga)

Las unidades consideradas como teniendo 6 hex de frente pueden atacar a través de cualquiera de esos seis hex, pero con un MD de –1 (ver 8.2). Basta orientar el peón en el sentido del ataque deseado antes de la resolución del combate. Las unidades en cuestión sólo están obligadas en consecuencia a atacar a las unidades adversas situadas en los dos hex de frente usuales, definidos por este ataque, como si sólo tuvieran 2 hex de frente.

6.2 - Zona de control

6.2.1 Definición

La zona de control representa la influencia ejercida por una unidad más allá del hex en el que se encuentra. Todas las unidades ejercen una ZdC sobre los seis hex adyacentes.

Excepciones :

· Las unidades de artillería, las unidades en formación en cuadro y las unidades en desbandada no ejercen ZdC;

· Las ZdC no se extienden más allá de los bordes de hex infranqueables para la unidad;

· Las ZdC no se extienden más allá de los puentes y vados sobre ríos infranqueables;

· Las ZdC no se extienden del exterior hacia el interior de una fortificación, de un castillo o de una muralla/muro, incluso si ese lado de hex es atravesado por un camino o una carretera.

6.2.2 Efectos de la ZdC

Una unidad debe detener su movimiento cuando penetra en una ZdC enemiga, aunque puede cambiar de orientación entrando en el hex.

Excepción: Retroceso, retirada o movimiento de desbandada, ver 10.3 y 10.4.

Entrar en una ZdC enemiga no cuesta ningún PM suplementario.

Excepción: Una unidad en desorden debe gastar +1 PM para entrar en una ZC enemiga (ver 10.1).

Una unidad de artillería sólo puede entrar en un hex de ZdC enemigo que si éste está ocupado por al menos una unidad de infantería amiga.

Una unidad situada en una ZdC enemiga al principio de su fase de activación puede:

· Salir de la ZdC (ver más abajo);

· Quedarse en el hex y cambiar eventualmente de orientación de un ángulo de hex (60°) máximo.

Una unidad puede salir de una ZdC enemiga:

· Pagando el coste del primer hex + 1 PM;

· Pero sin poder entrar inmediatamente en una ZdC situada en un hex de frente enemigo;

· Y sin desplazarse de un hex de ZdC a otro hex de ZdC de la misma unidad enemiga.

Las ZdC no tienen efecto en los retrocesos y retiradas tras combate aparte de aquellos descritos en 10.3.5 Restricciones ligadas a las ZdC, pero solamente en las negativas al choque (ver 8.8), o los movimientos de desbandada del adversario (ver 10.4).

7 – Tiros de artillería

7.1 – Definiciones del tiro

Existen tres tipos de tiros de artillería:

· El tiro normal: una unidad de artillería puede efectuar un tiro cuando la formación a la que pertenece es activada;

· El tiro de contra-batería: una unidad de artillería, ques es blanco del tiro de una unidad de artillería enemiga, puede efectuar un tiro de contra-batería. El tiro de contra-batería se resuelve inmediatamente después del tiro enemigo inicial y la aplicación de su resultado. La unidad de artillería debe por tanto estar todavía en buen orden para poder efectuarlo. El tiro de contra-batería sólo afecta a la unidad de artillería de encima de la pila adversa;

· El tiro de reacción: una unidad de artillería, blanco de un choque de parte de una o varias uidades enemigas, puede efectuar un tiro de reacción sobre una unidad atacante situada en uno de sus hex de frente (ver 8. 3. 3).

Durante una fase de activación adversa, una unidad de artillería no puede efectuar un tiro de contra-batería Y un tiro de reacción. Sólo puede efectuar uno de los dos (a elegir), y sólo una vez, durante esta fase de activación.

7.2 - Restricciones de tiro
· Una unidad de artillería en desorden no puede tirar;

· El tiro se resuelve antes de los movimientos (ver 4.4.2);

· Una artillería sólo puede tirar en el cono de tiro definido por la prolongación de sus dos hex de frente;

· Una unidad de artillería puede cambiar de orientación, quedándose en el mismo hex, y tirar durante la misma fase de activación. Este cambio de orientación, limitado a un borde de hex, no es considerado como un movimiento. En cambio, una unidad de artillería no puede cambiar de orientación antes de un tiro de reacción o de contra-batería;

· Una unidad de artillería que tiene una unidad enemiga en uno de sus hex de frente debe obligatoriamente tirar sobre esta última (si hay dos en dos hex diferentes, elegir el blanco). Esta obligación se aplica también a dos unidades de artillería apiladas juntas y es valida tanto antes como después de un eventual cambio de orientación.

7.3 – Capacidad y alcance del tiro

Una unidad de artillería que no esté en desorden tira utilizando su capacidad de tiro, eventualmente modificada por diferentes factores.

Dos artillerías apiladas en un hex pueden, sea tirar independientemente sobre el mismo blanco, sea combinar su tiro sobre el mismo blanco si son de la misma formación. Para ello, no se suman sus capacidades de tiro respectivas, sino que se toma la capacidad de tiro más elevada de las dos a la cual se le suma un MD de +2 al lanzamiento de dado de resolución del tiro.

Las unidades de artillería están también dotadas de un alcance eficaz y de un alcance máximo de tiro. Los alcances se definen en número de hex que separan el hex de la artillería que tira (excluido) y el hex de la unidad blanco del tiro (incluido). Los efectos de estos alcances se indican en la tabla de Modificadores al lanzamiento de dado para los tiros de artillería.

7.4 – Línea de vista

Una unidad de artillería debe trazar una LdV hacia la unidad blanco. La LdV se traza del centro del hex de la unidad de artillería al centro del hex de la unidad blanco. Puede estar bloqueada por obstáculos.

7.4.1 Obstáculos bloqueantes :

· Los hex de nivel más elevados que el tirador y el blanco;

· Los hex que contienen un pueblo, bosques, un vergel o palmerales o una unidad (amiga o enemiga) ;

· Los bordes de hex de crestas, de pendientes importantes, de muralla o de fortificaciones.

Excepción : Si la LdV atraviesa un borde de hex de muralla o fortificación, la LdV no esta bloqueada si el tirador o/y el blanco son adyacentes a ese borde de hex.

7.4.2 Efecto de los bordes de hex

Cuando la LdV pasa exactamente a lo largo de un borde de hex bloqueante (pueblo, bosque...), no estará bloqueada. En cambio, si pasa por dos bordes de hex bloqueantes, uno a la izquierda y otro a la derecha, la LdV está bloqueada. Cuando la LdV pase exactamente a lo largo de un borde bloqueante (cresta, pendiente importante...) de un hex, la LdV está bloqueada.

7.4.3 Obstáculos y niveles de elevación

Un obstáculo se puede ignorar para la determinación de una LdV, si:

· El tirador y el blanco están los dos a un nivel mas elevado que el obstáculo;

· El tirador está en un nivel más elevado que el blanco y el obstáculo, y el obstáculo está a mitad de camino entre el tirador y el blanco o más cerca del tirador;

· El blanco está en un nivel más elevado que el tirador y el obstáculo, y el obstáculo está a medio camino entre el tirador y el blanco o más cerca del blanco.

7.4.4 LdV a bocajarro

El tiro es siempre posible a bocajarro (tirador y blanco adyacentes), salvo a través de un hex de cresta o de pendiente importante.

7.4 – Resolución de los tiros

Para resolver un tiro de artillería, el jugador lanzará 1d10 y sumará la capacidad de tiro de la unidad, tendrá en cuenta la lista de Modificadores al dado para los tiros de artillería (acumulativos) y consultará el resultado en la Tabla de Tiro.

8 - Choque

8.1 – Definición del choque
El choque, realizado por la infantería, es una combinación de tiro a corto alcance y de carga a la bayoneta, que le permite iniciar el combate y la melee. La caballería puede igualmente efectuar un choque como la infantería o cargar, con otras restricciones y ventajas (ver 9.). El termino choque se emplea en el resto del capítulo, indiferentemente para el choque de infantería o de caballería, pero no engloba la carga de caballería.

8.2 – Restricciones del choque

Toda unidad de infantería o de caballería cuya formación es activada puede iniciar un choque contra toda unidad enemiga situada en uno de sus hex de frente (ver 6.1.1).

Excepciones :

· Las unidades en desorden, en desbandada, en formación en cuadro y las unidades de artillería no pueden iniciar un choque;

· Una unidad no puede atacar un hex en el que no puede entrar (en este caso la unidad puede eventualmente iniciar un choque en su otro hex de frente);

· Les unidades que efectúan un contra-choque no están obligadas a atacar a todas las unidades enemigas situadas en sus hex de frente (ver 8.4.).

Una unidad que anuncia un choque debe atacar a todas las unidades enemigas situadas en sus hex de frente, salvo si una o varias de esas unidades enemigas sean atacadas en combate de choque por otra unidad amiga.

Una unidad enemiga sólo puede ser atacada al choque una sola vez durante la misma fase de activación (Excepción: Choque de ruptura y Persecución, ver 8.7.2 y 9.5).

Una unidad en contacto con una unidad enemiga no puede salir de su ZdC, dar media vuelta y volver a atacar de nuevo a la misma unidad cambiando de orientación de mas de un ángulo de hex (60°). Esta sometida en este caso al mismo límite que si se reorientase sin cambiar de hex (ver 6.2.2).

8.3 – Determinación de los choques

8.3.1 Pre-requisitos al choque

El choque no es obligatorio (salvo una excepción más abajo).

Para iniciar un combate de choque, una unidad debe estar en Órdenes recibidas del QG o estar Sin Órdenes del QG pero habiendo realizado con éxito un TdE. Los jugadores deben anunciar y designar todos los combates de choque antes de realizar los TdE de las unidades. Se colocarán marcadores Choque (Choc, si la unidad está en Órdenes recibidas del QG) o Choque/Test (Choc/Test, si la unidad, Sin Órdenes del QG , debe realizar un TdE), sobre las unidades atacantes.

Excepción : Toda unidad que haya conseguido pasar el TdE debe obligatoriamente combatir al choque.

8.3.2 Test de contacto

El TdE (ver 0.4.2) se efectuá en el momento de resolver el combate. En el caso de unidades apiladas , sólo la unidad de infantería de encima efectuá el TdE (ver 5.1.3) :

· Si el TdE se pasa con éxito, se podrá participar en el combate de choque con todas las unidades presentes en el mismo hex ;

· Si no se pasa el TdE, ninguna unidad presente en el mismo hex podrá iniciar un combate de choque

Nota : Cuando el choque depende de la voluntad de contacto de las unidades, puede ocurrir que una unidad esté obligada a atacar simultáneamente dos unidades enemigas situadas en sus hex de frente, debido a que una unidad amiga vecina que debía haber efectuado otro ataque ha fallado su TdE.

8.3.3 Tiro de reacción

Una unidad de artillería, blanco de un choque de parte de una o varias unidades enemigas, podrá efectuar un tiro de reacción sobre una unidad atacante situada en uno de sus hex de frente. Varias unidades de artillería no pueden combinar su tiro de reacción, si no que deberán tirar individualmente, eventualmente sobre blancos diferentes. El tiro de reacción tiene lugar antes de la resolución del combate de choque, después de los eventuales tests de contacto. Si la unidad que ataca debe realizar un TdE y lo falla, el tiro de reacción de la artillería no tiene lugar. El tiro de reacción se resuelve con todos los modificadores listados en la tabla de Modificadores al dado para los tiros de artillería. El tiro de reacción sólo afecta a la unidad de encima de una pila atacante, pero si es una unidad de artillería la que esta encima de la pila, es posible elegir como blanco la unidad de infantería situada justo debajo de ella (ver 5.1.3). Una unidad desorganizada por un tiro de reacción no puede efectuar su ataque de choque. En el caso de una pila, si la unidad de infantería de encima es desordenada por el tiro de reacción, la otra unidad deberá atacar sola.

8.4 – Choque combinado

8.4.1 Definición de un choque combinado

Unidades amigas situadas en hex adyacentes pueden combinar sus fuerzas para iniciar un combate de choque contra un mismo defensor. Las unidades combinadas para un ataque sumarán sus fuerzas. Si estén Sin Órdenes del QG deben efectuar cada una su TdE (o un TdE por pila como definido en 8.3.2). Es posible, así, que un ataque combinado sea imposible por el fallo en uno de los TdE necesarios.

8.4.2 Atacantes múltiples

Si las unidades atacantes están situadas en hex que pueden aportar diferentes ventajas al combate de choque, le resolución se efectuá como sigue :

· Si el defensor está en un hex de terreno claro, el atacante elige el modificador de terreno que se deberá aplicar;

· Si no, el defensor elige el modificador de terreno a aplicar.

8.4.3 Defensores múltiples

Si una unidad ataca varias unidades sitiadas en hex diferentes, el defensor elige, para el cálculo de los modificadores, el hex que le procure más ventajas.

8.5 – Resultado de un choque

El jugador atacante lanzará 1D10 y aplicará los modificadores listados en la Tabla de Terrenos, la Tabla de relaciones de fuerza y la tabla de Modificadores al dado de choque o carga (son acumulativos, salvo excepciones). El resultado del combate es dado por la Tabla de choque y carga.

Los resultados del choque se aplican a toda unidad en el hex. El jugador lanza 1D10 por cada unidad que deba realizar un TdC. Se aplicará por orden los efectos indicados en la tabla y después sus efectos inducidos. Una unidad en desbandada que deba sufrir un TdC, realizará inmediatamente y en su lugar un movimiento de desbandada (ver 10.2). Una unidad de artillería, sola en un hex o apilada con otra artillería, y que es atacada al choque por una unidad adversa tras su tiro de reacción es eliminada automáticamente. Ver 8.9 para el caso particular de la artillería al choque y ver 10. para la aplicación de los resultados.

8.6 Explicación de los diferentes modificadores

8.6.1 Relación de fuerzas

Cada jugador totaliza la fuerza de todas sus unidades que intervienen en el choque. El atacante compara la fuerza de sus unidades con las del defensor. El resultado se redondea en favor del defensor.

Ejemplo : Una unidad de 8 puntos de fuerza que ataca a un enemigo con 3 puntos de fuerza lo hace con una relación de fuerzas de 2 contra 1. Si hubiera habido 5 puntos de fuerza en ataque contra 6 en defensa, la relación de fuerzas se habría redondeado a 1 contra 1.5.

La Tabla de relación de fuerzas da los modificadores correspondientes.

8.6.2 Diferencial de cohesión

El atacante resta el nivel de cohesión más elevado de las unidades del defensor del nivel más elevado de sus unidades, y la diferencia obtenida constituye el modificador al dado.

8.7 Avance tras el choque

8.7.1 Avance como resultado de un choque

Si el defensor abandona su hex (retroceso, retirada o eliminación) a consecuencia de un combate de choque, la unidad atacante con el nivel más alto de cohesión (y sólo ella), o la pila que contiene a esa unidad, si varias pilas atacan, debe avanzar en el hex abandonado. En caso de igualdad, el atacante elige la unidad (o pila). La unidad (o pila) puede cambiar de orientación de un ángulo de hex al avanzar.

Dos unidades de dos pilas diferentes, que hayan participado en el mismo combate, no pueden ser elegidas simultáneamente para avanzar tras el choque. Una unidad de artillería no puede avanzar tras un choque.

Excepción : En caso de negativa a chocar (ver 8.8).

Si el avance tras el choque se hace en, o a través de, un hex de terreno que la desorganice, la unidad debe sufrir esta desorganización (Ejemplo : Infantería a través de un borde de hex de pendiente importante).

8.7.2 Choque de ruptura y contra-choque

Una unidad sólo puede efectuar un choque de ruptura o contra-choque por fase de activación. El choque de ruptura o contra-choque se resuelve inmediatamente, antes de resolver cualquier otro combate. El procedimiento es el siguiente.

· Si el resultado autoriza un choque de ruptura, una unidad atacante (o una pila, si varias pilas atacan) puede avanzar sin cambiar de orientación y realizar un segundo combate de choque. El TdE no es necesario (combate de choque automático) , pero el atacante debe atacar a todas las unidades enemigas presentes en sus hex de frente.

· Si el resultado autoriza un contra-choque del defensor, el defensor puede avanzar sin cambiar de orientación y combatir al choque con cualquiera de las unidades del jugador en fase situada en sus hex de frente.

Casos particulares:

· Al determinar quién debe avanzar, la caballería a la carga tiene siempre prioridad sobre la infantería, incluso si ésta tiene mejor cohesión;

· Al determinar quién debe avanzar, la caballería pesada a la carga tiene siempre prioridad sobre la caballería no pesada, incluso si ésta tiene mejor cohesión;

· Si una unidad de artillería sola en su hex es eliminada (automáticamente) a consecuencia de un combate de choque, no hay choque de ruptura posible.

8.8 – Negativa a chocar

8.8.1 Negativa a chocar frente a la infantería

Una unidad de caballería, incluso desorganizada, puede esquivar por un movimiento de uno o dos hex a la unidad de infantería que le ataca al choque, si no se ha hecho ya durante la fase de activación en curso (es decir, si no ha retrocedido frente a una unidad activada por el mismo MA). La decisión debe tomarse antes del TdE eventual del adversario. Nota : Una negativa a chocar de dos hex debe obligatoriamente resultar en un alejamiento de dos hex de la unidad con la unidad que lo ha provocado.
Las restricciones y efectos de la negativa a chocar son las siguientes :

· Si una unidad de caballería efectúa su esquiva por un movimiento de un sólo hex, efectuará un TdC con un MD de +1. Si ese TdC falla, sufrirá una desorganización suplementaria ;

· Si una unidad de caballería efectúa su esquiva por un movimiento de dos hex, efectuará un TdC con un MD de +2. Si ese TdC falla, sufrirá una desorganización suplementaria ;

Nota : En estos dos casos, el TdC sé efectúa a la declaración de la esquiva y antes de la aplicación de todo otro efecto provocado por el retroceso (por ejemplo, antes de efectuar una desorganización por retroceso en ZdC de frente enemiga).

· Si una unidad de caballería efectúa su movimiento de esquiva hacia un hex cuyo coste de entrada es igual o superior a 3 PM (el coste de +1 de salida de ZdC no se cuenta), sufrirá un nivel de desorganización suplementario;

· El movimiento de esquiva está sometido a todas las restricciones de un movimiento normal (re-orientación posible, toma en cuenta de los efectos inducidos por el terreno) y a las restricciones enunciadas en 6.2.2, con la excepción que la esquiva es posible hacia un ZdC de frente de otra unidad enemiga, al precio de una desorganización suplementaria (ver 10.3.5). Nota : Una unidad de caballería puede rehusar el choque y efectuar una esquiva hacia una ZdC enemiga, pero no puede hacer esta esquiva desplazándose en la ZdC de una misma unidad adversa (incluyendo la de la unidad atacante).

En todos los casos, la infantería puede avanzar en el hex abandonado tal como está descrito en 8.7.1 Una unidad de artillería apilada con la infantería que ha provocado una negativa al choque puede igualmente avanzar en el hex abandonado (excepción a 8.9 y 8.7.1).

8.8.2 Negativa a chocar frente a la caballería pesada

Una unidad de caballería no pesada puede igualmente efectuar una negativa al choque frente al choque de una o varias unidades de caballería pesada únicamente. La negativa a chocar frente a la caballería se desarrolla según el mismo procedimiento indicado para la infantería, con la excepción de que no da lugar a TdC

Nota : Una negativa a chocar frente a un ataque combinado de infantería y de caballería pesada es tratada como una negativa a chocar frente a la infantería sola (por lo tanto con TdC).

8.9 – Artillería al choque

La artillería no participa nunca en el choque. No tiene fuerza de choque, su cohesión no se toma en cuenta para un choque y no tiene valor de contacto:

· Si una artillería está apilada con un atacante que pierde un combate de choque, la artillería es desordenada y debe retroceder con el atacante, si todas las unidades de la pila en cuestión retroceden. Si el atacante gana, no podrá avanzar tras el combate ;

· Si una artillería está apilada con una unidad en defensa y ésta pierde un combate de choque, deberá retroceder un hex y realizar un TdC (desorden si el TdC falla) ;

· Si una artillería sola en un hex (o apilada con otra artillería) es atacada al choque tras su tiro de reacción, será automáticamente eliminada. No habrá entonces choque de ruptura o persecución posible;

· Si un ataque es lanzado contra dos hex, en el que uno de los dos no contiene mas que artillería, la artillería será eliminada solamente si el combate contra la otra pila es un éxito.

9- Carga de caballería

La carga es el medio más eficaz de utilizar la caballería. Una carga no puede nunca ser esquivada. Las únicas reacciones posibles a una carga son formar en cuadro para la infantería (ver 9.3) o la contra-carga para la caballería (ver 9.4).

9.1 – Restricciones a la carga

La carga es el medio más eficaz para que unidad de caballería inicie un ataque de choque. La unidad atacada debe estar en la LdV (7.4) de los hex de frente de la unidad que carga antes de su movimiento. Los puntos siguientes deben ser respetados:

· La unidad que carga no debe estar desorganizada ni en desbandada;

· Las cargas son declaradas durante los movimientos de la activación en curso (colocar un marcador Carga (Charge));

· El TdE eventual (unidad Sin Órdenes del QG) tiene lugar antes del movimiento de carga. Si se falla, la unidad no se mueve y no puede combatir;

· La unidad que carga sólo puede moverse con su capacidad de movimiento reducida (tal como está descrito en 4.1.2) para poder efectuar después el combate de choque;

· Una unidad de caballería en contacto con unidad enemiga puede salir de su ZdC (gastando +1 PM, ver 6.2.2), dar media vuelta y cargar, pero en este caso deberá atacar con una orientación idéntica a la que tenía antes del movimiento de carga;

· La unidad que carga no debe atravesar ni detenerse en un hex en el que haya una unidad de artillería amiga durante su movimiento de carga;

· Está prohibido atravesar los tipos de terreno siguientes durante una carga o cargar a una unidad situada en estos mismos terrenos: terreno difícil, bosque, pantano ciudad o castillo. De la misma manera, no es posible atravesar un borde de hex de puente sobre un río, de pendiente, de pendiente importante, de muralla o de fortificación durante un movimiento de carga o de cargar a una unidad situada al otro lado de ese tipo de borde de hex.

Nota : Las restricciones de carga no se aplican al choque de caballería. Una caballería puede por ejemplo efectuar un choque, sin cargar, contra un pueblo con un modificador de –3 (-2 por el choque de caballería y –1 por el pueblo).

9.2 – Efectos de una carga.

El jugador atacante lanza 1D10 y aplica los modificadores listados en la Tabla de Terrenos, la Tabla de relaciones de fuerza y en la tabla de Modificadores al dado de choque o carga (son acumulativos, salvo excepciones). El resultado de combate es dado por la Tabla de choque o carga.

Los modificadores se acumulan con los eventuales que provienen de un ataque combinado con la infantería. Excepción : No se acumulan si el defensor está en formación en cuadro, en este caso sólo se aplicará el –2 debido a la carga.

Al final de una carga, todas las unidades de caballería participantes efectúan un TdC individualmente. Si lo fallan, serán desordenadas, además de cualquier otro desorden que haya podido producirse en la resolución del combate.

9.3 – Cuadro y carga

9.3.1 Formación del cuadro

Las unidades de infantería, situadas en terreno claro, que son el blanco de una carga y no están ni en desorden, ni en desbandada, pueden intentar formar en cuadro para protegerse, incluso si están en ZdC enemiga.

Excepción : Una unidad en cuadro que retrocede después de una carga y pierde su formación en cuadro (ver 4.2) no puede intentar reformarse en cuadro para la resolución de la persecución que va a seguir.

La artillería no puede formar el cuadro, salvo si está apilada con infantería; en este caso hará lo que haga la infantería.

El jugador propietario lanzará un dado antes de la resolución de la carga :

· Si el resultado de dado es igual o inferior a la cohesión de la unidad de infantería (o de todas las unidades de infantería de la pila), la unidad (o la pila) consiguen formar en cuadro. Colocar un marcador Cuadro (Carré);

· Si el resultado del dado es superior a la cohesión de la unidad de infantería (o de cualquier unidad de infantería de la pila), la unidad (o la pila) no puede formar el cuadro. Además, la o las unidades de infantería que hayan fallado el TdC se desordenan.

9.3.2 Efectos de un cuadro

· La caballería no obtiene ninguno de los beneficios de la carga contra un cuadro. De hecho, se le aplica un modificador de –2 al combate;
· El tiro de reacción de una artillería apilada con una infantería previamente formada en cuadro es penalizado con un –1 al dado de tiro (ocurre forzosamente después del intento de formar en cuadro), además del –1 habitual del tiro de reacción.

9.3.3 Retención de la caballería

Si la unidad blanco ha conseguido formar el cuadro, la caballería puede intentar detener su carga. El jugador propietario efectúa un TdE por unidad o pila de unidades :

· Si se pasa el TdE con éxito, la unidad es retenida. No cargará y en su lugar, retrocederá un hex con respecto a su blanco y cambiará de orientación como desee. No podrá retroceder en un hex de frente de una unidad enemiga;

· Si se falla el TdE, la caballería deberá cargar.
En el caso de unidades apiladas, sólo la unidad de encima realizará el TdE y el resultado será válido para toda la pila.

9.4 - Contra-carga

Si la unidad blanco de una carga es una unidad de caballería que no está en desorden o en desbandada y que es cargada a través de uno de sus hex de frente, podrá intentar la contra-carga. La unidad efectúa un TdE antes de la resolución de la carga de origen y añade un MD de +2 si se trata de caballería no pesada contra-cargando a caballería pesada (y únicamente en este caso):

· Si el TdE se pasa con éxito, se consigue contra-cargar y el atacante resuelve el combate sin beneficiar del bonus de la carga inicial;

· Si se falla el TdE, no hay contra-carga y la carga se resuelve tal como está descrito en 9.2
En el caso de unidades apiladas, sólo la unidad de encima efectúa el TdE y el resultado es válido para toda la pila.

En caso de contra-carga con éxito y de retroceso o retirada tras el combate de la unidad atacante, una persecución de ésta será autorizada. Una unidad que contra-carga no sufre una desorganización automática, salvo si persigue.

9.5 - Persecución

9.5.1 Definición de la persecución

Una unidad de caballería atacada está autorizada a perseguir a la unidad atacante en el caso siguiente:

· El resultado de combate autoriza un contra-choque;
· El atacante retrocede o se retira (sin resultado de contra-choque) y la contra-carga tiene éxito (ver 9.4).
9.5.2 Obligaciones y restricciones de la persecución

Si la carga de caballería tiene como resultado el abandono de su hex por el defensor (retroceso, retirada o eliminación), habrá obligatoriamente una persecución, incluso si la unidad en fuga ya no está en la LdV de la caballería en persecución:

· Las restricciones de persecución son las mismas que las de carga (ver 9.1), excepto el hecho que el TdE no es necesario para las unidades Sin Órdenes y que el movimiento reducido no es un límite;

· Si varias pilas de caballería cargan, la pila que persigue la conducirá hasta el final (toda la pila avanza y no sólo la unidad que tiene la mejor cohesión). Es la unidad atacante con el nivel más alto de cohesión (o la pila que contenga a dicha unidad, si varias pilas atacan) la que debe efectuar la persecución. En caso de igualdad, el atacante elige la unidad (o la pila).

Excepción : La caballería pesada (L en el peón), incluso si no es la que tiene la cohesión más elevada tiene prioridad para la persecución. La cohesión interviene después: las mejores, respetando los límites de apilamiento, persiguen. Dos unidades de dos pilas diferentes, que hayan participado en el mismo combate, no pueden ser elegidas simultáneamente para efectuar una persecución;

· Si el defensor retrocede o se retira (se desbanda), la caballería que carga la perseguirá, siguiendo el camino de retroceso o de retirada, hasta estar adyacente a la unidad perseguida o hasta tener una unidad enemiga en sus hex de frente, según lo que ocurra primero ;

· Si el defensor es eliminado, la caballería que carga avanza en el hex abandonado, puede reorientarse de un lado de hex y continuar cargando a las unidades enemigas presentes en sus hex de frente;

· Una unidad de caballería que persigue puede cambiar su orientación de un máximo de un borde de hex por hex recorrido, en la dirección de la unidad perseguida;

· Una caballería que persigue debe cargar a toda unidad enemiga situada en el frente del hex de persecución, y situada en un terreno que autorice la carga, además de a la unidad que ha retrocedido (salvo si la unidad eliminada es una unidad de artillería);

· Un hex de terreno infranqueable para la caballería o un terreno prohibido para una carga detiene la persecución;

· Contrariamente al combate de ruptura, no hay límite al número de veces en las que persecución y nueva carga pueden producirse en el mismo turno. En cambio, cada vez que una unidad en persecución cargue de nuevo, un modificador de –1 se aplicará, de forma acumulativa, al dado de choque;

· La detención voluntaria de la carga es posible cuando otra unidad que no sea la perseguida se encuentre en un hex de frente de la caballería en persecución;

· El TdC de fin de carga (9.2) se aplica al final de la persecución.

10 – Desorden, desbandada, retroceso y retirada

Los resultados de combate pueden ser:

· El desorden (10.1) o la desbandada (10.2);

· El retroceso: retroceso de un hex de una unidad en buen orden o en desorden;
· La retirada: retirada de 2 hex (infantería) o 3 hex (caballería) de una unidad en desbandada (10.3);
· El movimiento de desbandada: como durante la fase E. (10.4).
10.1 – Desorden

Para indicar que una unidad ha sido desordenada se la da la vuelta al peón (cara con una barra blanca).

Una unidad en desorden que sufre en el combate un resultado de desbandada, se desbanda simplemente.

Excepción : si la unidad es una unidad de artillería, es eliminada.

Una unidad en desorden:

· No puede hacer marcha forzada

· Gasta 1 PM suplementario para entrar en una ZdC enemiga;

· No puede iniciar un combate de choque o cargar;

· No puede formar en cuadro o contra-cargar.

10.2 - Desbandada
Una unidad en desorden, que sufre un nuevo resultado de desorden, se desbanda (una unidad puede igualmente desbandarse directamente a consecuencia de un resultado de combate). Se colocará un marcador de Desbandada (Déroute) sobre el peón para indicar su estado. Si una unidad en desbandada sufre un nuevo resultado de desorden, es eliminada. El peón de una unidad eliminada es retirado de la carta y no puede volver al juego.

Cuando una unidad se desbanda, deberá hacer inmediatamente una retirada de 2 hex (infantería y artillería) o de 3 hex (caballería y artillería a caballo). Si no puede efectuar este movimiento en su totalidad, es eliminada.

Una unidad en desbandada:

· No puede moverse (salvo durante la fase E.), ni combatir al choque, ni tirar ;

· No tiene ZdC ;

· No puede formar en cuadro, ni contra-cargar;

· No tiene orientación (frente o retaguardia), pero debe orientarse hacia la dirección de retirada que le ha sido asignada, para indicar claramente ésta ;

· Si es atacada al choque, el atacante suma un +2 al dado ;

· Si sufre un nuevo resultado de desorden, será eliminada ;

· Si debe hacer un TdC, hará inmediatamente un movimiento de desbandada en su lugar;

· Si intenta un TdC de reorganización será penalizada con un +1 al dado ;

· Si su movimiento de desbandada le conduce fuera del mapa, será eliminada.

10.3 – Retroceso y retirada tras combate

10.3.1 Definición

El resultado de un combate puede conducir a
 una unidad a retroceder de un hex y/o en caso de desbandada, a hacer una retirada de dos o tres hex (ver 10.2). Este movimiento debe efectuarse con una restricción de dirección:

· alejándose de todos los atacantes que han causado este resultado en el primer hex de retroceso/retirada

· después alejándose del hex inicial donde se encontraba el defensor para los hex de retirada siguientes.

Una unidad que no puede realizar su retroceso y/o su retirada íntegramente respetando esta restricción es eliminada.

[image: image1.png]

Leyenda : A, B y C son las diferentes posibilidades del primer hex de retirada y los trazos de color indican el cono de retirada posible para la continuación : a partir del segundo hex de retirada, solo se toma en cuenta el hex cedido por el defensor y tomado por el adversario de mayor cohesión, del que el defensor deberá alejarse.

Excepción : Es posible, sin penalidad, de retroceder tras el combate hacia un hex adyacente al atacante, sin alejarse de él, pero sobre el cual este último no ejerce ZdC (Ejemplo: castillo, del otro lado de un puente...).

El retroceso o la retirada contabilizándose en número de hex, y no en PM, el sobrecosto de +1 PM (ver 4.4.3) para atravesar una unidad amiga no se aplica.

10.3.2 Restricciones de orientación

Si la unidad no está en desbandada, conservará su orientación inicial. No puede cambiar de orientación, salvo si al final del retroceso se encuentra obligada a apilarse con otra unidad amiga orientada diferentemente (obligación de respetar 6.1, tomando la misma orientación que la unidad inmóvil, no habiendo sufrido el retroceso o la retirada).

10.3.3 Restricciones de apilamiento

Dos unidades apiladas que retroceden o se retiran simultáneamente no están obligadas a terminar su movimiento en el mismo hex.

Una unidad que retrocede o se retira puede penetrar, si su propietario lo desea, en un hex ocupado por una unidad amiga, con la que no podría apilarse respetando las reglas de apilamiento (ver 10.5).

10.3.4 Restricciones ligadas al terreno

Una unidad que retrocede o se retira no puede atravesar un río, salvo en un vado o un puente. Si debe retroceder o retirarse a través de una pendiente importante, un vado o un puente, será automáticamente desordenada, además de todo otro desorden ya requerido.

Excepciones :

· El desorden debido a un vado o a un puente se ignora en un movimiento de desbandada, ver 10.4. El desorden debido a una pendiente importante no es ignorado, pero la unidad tiene la posibilidad de rodear el obstáculo;

· El retroceso o la retirada tras el combate en o través de un castillo sólo es autorizado si la unidad dispone de suficientes PM para hacerlo.

10.3.5 Restricciones ligadas a las ZdC

Si una unidad retrocede o se retira en un hex de frente de una unidad enemiga, sufrirá un desorden suplementario por cada hex de este tipo en el que penetre. Una unidad en desbandada que se retira en un hex de ZdC de frente enemiga es por lo tanto eliminada.

10.4 – Movimiento de desbandada

El procedimiento es el siguiente :

· Para el gasto de PM, el movimiento de desbandada se realiza como un movimiento normal (ver 4.1.1). Excepción : El sobrecosto de +1 PM (ver 4.4.3) para atravesar una unidad amiga no se aplica ;

· Las restricciones de apilamiento (ver 5.1) y las ligadas a las ZdC de 10.3.2 son igualmente válidas;

· En la fase de desbandada (fase E.), las unidades en desbandada deben desplazarse de su capacidad total de movimiento, indicada sobre la cara desordenada de la unidad, en la dirección indicada por el escenario, por el camino más directo respetando las reglas de unidades atravesadas (ver 10.5). Por el más directo, se entiende en línea recta hacia el borde de mapa o el hex indicado (y no el menos costoso en PM) ;

· Una unidad puede elegir de detener su movimiento de desbandada cuando atraviese un hex de ciudad, pueblo o castillo. Permanecerá entonces en el hex y no tendrá la obligación de efectuar más movimientos de desbandada, incluso si falla sus intentos de reorganización. El jugador puede en cambio, decidir de hacerla continuar su movimiento de desbandada en una fase E. ulterior.

· Si un obstáculo cualquiera es susceptible de provocar una nueva desorganización y por tanto la eliminación de la unidad, ésta será autorizada a desplazarse una o más columnas de hex si es posible, para continuar su movimiento de desbandada. Restricción : en el curso de un movimiento de desbandada dado, una unidad de infantería sólo está autorizada a desplazarse un máximo de dos columnas y una unidad de caballería o de artillería de tres columnas.
· Dos unidades en desbandada apiladas pueden separarse durante su movimiento de desbandada, sea por un desplazamiento de una columna de hex suplementaria, sea por un movimiento inferior de un hex para una de las dos.

10. 5 – Unidad atravesada

Si el camino de retroceso, de retirada o de movimiento de desbandada pasa o termina en un hex ocupado por una o varias unidades amigas con las que su apilamiento es imposible, la unidad puede atravesarla, incluso si esto le obliga a terminar su movimiento más lejos de lo requerido. La o las unidades atravesadas deben efectuar un TdC. Esta maniobra puede repetirse hasta que la unidad que retrocede o se retira encuentre un hex en el que se pueda detener respetando las reglas de apilamiento. Si la unidad atravesada es una unidad en desbandada, deberá efectuar un movimiento de desbandada en lugar del TdC.

La unidad atravesada efectúa su desbandada después de aquella que lo haya provocado haya terminado el suyo. Si para ello atraviesa la unidad en desbandada que acaba de atravesarla y hacerla desbandar, ésta última no efectuará un movimiento de desbandada adicional sino que se quedará en su sitio.

Precisión : Si una unidad de una pila, en un hex cualquiera, se desbanda a consecuencia de un TdC fallado, las unidades con las que está apilada en el momento del TdC no se consideran como atravesadas y no tendrán que efectuar un TdC.

11 – Reorganización y desmoralización

11.1 Procedimiento de reorganización

Las unidades en desorden que no hayan movido, ni disparado y las unidades en desbandada, pueden intentar reorganizarse al final de su fase de activación. Las unidades adyacentes a una unidad enemiga no puede intentar reorganizarse. La reorganización no depende en ningún caso del status de órdenes de la formación a la que pertenece la unidad.

Para reorganizar una unidad, el jugador propietario lanzará 1D10, con un +1 si la unidad está en desbandada.

Si el resultado del dado es igual o inferior a la cohesión reducida de la unidad (el peón está en efecto en su cara desordenada, con valores reducidos) la unidad se reorganiza con los efectos siguientes:

· Si la unidad estaba en desorden, darle la vuelta a su cara normal (en orden), y reorientarla libremente;

· Si la unidad estaba en desbandada, quitar el marcador Desbandada, dejándola en su cara desordenada y reorientarla libremente.

Si el resultado del dado es superior a la cohesión reducida de la unidad, la unidad seguirá en el mismo estado y podrá intentar una nueva reorganización en su próxima activación.

11.2 Desmoralización de las formaciones

La desmoralización de cada formación se verifica durante la fase de desbandada (Fase E.) de cada turno.

Si todas las unidades de infantería o de caballería en juego de una formación dada están en ese momento preciso sea en desorden, sea en desbandada, sea eliminadas, la formación se desmoraliza.

Efectos de la desmoralización:

· Las unidades de una formación desmoralizada no pueden entrar en ZdC enemiga (pero pueden permanecer en ZdC enemiga si ya estaban en ella);

· Se retira inmediatamente del juego uno de los dos MA de cada formación desmoralizada, para el turno siguiente (ya no estará disponible).

Notas :

· Si los dos MA no tienen las mismas características se retirará aquel con una iniciativa mayor ;

· Si la formación está ya desmoralizada o sólo dispone de un MA, se dejará en juego el único MA que le queda ;

· Si una formación desmoralizada ya no lo está durante la fase E. de un cierto turno, se repondrá en juego su segundo MA para el turno siguiente.

12 – Noche y niebla

12.1 Noche

Durante los turnos de noche hay que tener en cuenta los siguientes cambios:

· No están permitidas las marchas forzadas (salvo para las unidades que llegan como refuerzos);

· Entrar en una ZdC enemiga cuesta 2 PM suplementarios (+2 PM);

· El movimiento al contacto de unidades enemigas está prohibido para las unidades en desorden (pero pueden abandonar las ZdC enemigas);

· Sólo están autorizados los tiros de artillería a quemarropa;

· Las cargas de caballería están prohibidas;

· Modificador de +2 al dado para todos los TdC;

· Las unidades en desorden que no realicen ninguna acción y que no estén adyacentes a una unidad enemiga se reorganizan automáticamente;

· Los tests de reorganización de las unidades en desbandada se hacen con un –3 al dado en lugar de un +1.

12.2 Niebla

Durante los turnos de niebla hay que tener en cuenta los siguientes cambios:

· No están permitidas las marchas forzadas (salvo para las unidades que llegan como refuerzos);

· Entrar en una ZdC enemiga cuesta 1 PM suplementarios (+1 PM);

· Sólo están autorizados los tiros de artillería a quemarropa;

· Las cargas de caballería están prohibidas;

· Modificador de +1 al dado para todos los TdC.

Nota : Los tests de reorganización no son modificados por la niebla.

13- Victoria

13.1 Victoria automática

Una victoria automática se aplica al final del turno en el que sea constatada. La partida se interrumpe sea cual sea el número de turnos que queden por jugar. Las condiciones están definidas en ciertos escenarios.

13.2 Victoria al final de la partida

Se trata de obtener más PV que su adversario. Los PV se definen en cada escenario.

Agradecimientos : François CRISCUOLO por su contribución al desarrollo de Austerlitz. Sauveur d’ANNA, Philippe BERTHET, Jean-Christophe CORDIER, Laurent GARY, Arnaud SANCHIS, Denis SAUVAGE y Arnaud STACHNICK por la relectura y los tests de Días de Gloria Imperio

Errata y Preguntas/respuestas : http://perso.club-internet.fr/fredbey/ en la página Jours de Gloire , después Austerlitz
