

str. 2

Spis treści
1.0 Wstęp .. 3

2.0 Elementy gry .. 3

3.0 Przebieg rozgrywki .. 5

4.0 Ruch ... 5

5.0 Walka ... 6

6.0 Eksploracja ... 8

7.0 Faza Ekonomiczna ... 9

8.0 Jednostki Specjalne ... 11

9.0 Technologie ... 12

10.0 Statki i Szlaki Handlowe ... 14

11.0 Lotniskowce, Myśliwce i Obrona punktowa.. 14

12.0 Korsarze: Maskowanie i Skanery ... 15

13.0 Miny i Niszczyciele Min ... 16

14.0 Obcy ... 16

15.0 Podstawowe Zasady Opcjonalne ... 17

16.0 Punkty Osnowy (Warp Points) .. 17

17.0 Maszyny Zagłady ... 17

18.0 Ograniczenia podczas Badań Naukowych ... 18

19.0 Nieprzewidywalne Badania Naukowe ... 18

str. 3

1.0 Wstęp

Space Empire jest klasyczną grą 4x: Eksploruj, Rozszerzaj,
Wykorzystuj, Niszcz. Każdy gracz rozwija swoje kosmiczne
imperium i próbuje wygrać poprzez eliminację
przeciwników. Skala czasu jest bardzo duża –
przynajmniej jeden rok Ziemski pomiędzy Fazami
Ekonomicznymi. Ten fakt pomoże tobie zrozumieć pewne
aspekty zasad. Gra przeznaczona jest dla 1-4 graczy.
Zalecamy używać na początku tylko zasad podstawowych
podczas kilku pierwszych gier. Dopiero jak poczujesz się
pewny w znajomości mechaniki gry możesz dodać zasady
zaawansowane.

Podsumowanie często używanych terminów:

Kolonizacja: proces położenia żetonu kolonii na planecie
podczas Fazy Ruchu (zobacz 4.4) lub Fazy Walki (zobacz
5.10.3), i kontynuowania tego procesu w Fazie
Ekonomicznej (zobacz 7.0).

Punkty Konstrukcyjne (PK): Światy Startowe (stąd
zaczyna się ekspansja) i kolonie produkują punkty
konstrukcyjne. Używane są one w Fazie Ekonomicznej do
budowania jednostek, utrzymania floty, odkrywania
nowych technologii. Karta Produkcji została po to
stworzona aby ułatwić zapisywanie i kontrolowanie ilości
punktów konstrukcyjnych PK.

Wróg: jednostka należąca do innego gracza.

Grupa: 1 do 6 statków tego samego typu,
reprezentowana przez żeton Grupy. Żetony nie zawsze
reprezentują pojedyncze statki, ale posiadają
ponumerowane żetony położone na spodzie stosu
(grupy) statków. Statki Kolonizacyjne, Statki Górnicze i
Statki Handlowe są jedynymi wyjątkami od tej zasady,
jako że zawsze reprezentują pojedynczy statek.

System Domowy: grupa heksów gdzie świat startowy
(zobacz 2.7) i żetony systemu domowego są kładzione na
początku gry.

Statek Kosmiczny: także nazywany statkiem. Statki
zawsze są reprezentowane prze żeton grupy (poza
podanymi powyżej przypadkami (2.5)), nawet jeśli tylko 1
statek jest obecny. Tylko statki tego samego typu i
technologii mogą znajdować się w tej samej grupie.

System: rozległa strefa przestrzeni, reprezentowana w tej
grze przez pojedynczy heks wydrukowany na planszy.

Jednostka: grupa, wabik, statek górniczy, statek
kolonizacyjny, statek handlowy, baza, stocznia.

2.0 Elementy gry

Każdy gracz powinien wybrać kolor aby reprezentować
swoje początkujące imperium. Otrzymuje On żetony
systemowe i żetony grup statków w swoim kolorze.

2.1 Żetony systemowe

Podczas ustawień początkowych, sortujemy żetony
systemowe odpowiednio kolorem obramowania
nadrukowanym na tylnej stronie żetonów.
Żetony z białą ramką są żetonami „głębokiej
przestrzeni”. Żetony z kolorowymi ramkami
kładziemy w gwiezdnym sąsiedztwie
nazywanym „Systemem Domowym”.
Czerwony gracz ma czerwone ramki na
żetonach systemu, niebieski gracz niebieskie
itd. Żetony systemowe należy kłaść losowo,
ich przednia strona powinna pozostać
nieznana dla wszystkich graczy. Obróć
żetony z tego samego koloru tyłem do góry i
pomieszaj. Następnie każdy gracz kładzie tak
pomieszane żetony na planszy w swoim
domowym systemie. Białe żetony
systemowe należy położyć pomiędzy
systemami domowymi graczy. Odłóż na bok
nieużyte białe żetony systemowe, ponieważ
nie będą potrzebne. Zobacz książkę ze scenariuszami aby
poznać szczegóły ustawień początkowych dla każdego
scenariusza.

2.2 Planety

Planeta nie ma wpływu na grę aż nie
zostanie skolonizowana. Kolonizacja
rozpoczyna się w Fazie Ruchu (zob. 4.4.1),
lub jest możliwa na końcu walki (zob.

5.10.3), i jest kontynuowana podczas Fazy Ekonomicznej
(zob. 7.0). Technologia terraformowania jest wymagana
aby skolonizować planety jałowe (barren)
(zob. 9.7). W zasadach zaawansowanych
jałowe planety w głębokiej przestrzeni są
zamieszkałe przez wrogich obcych (zob. 14.1).

2.3 Grupy

2.3.1 Ogólnie: Żetony grup posiadają obrazek statku
kosmicznego na sobie i reprezentują 1-6 statków tego
samego typu i poziomu technologicznego. Połóż żeton z
numerem pod żetonem grupy aby określić liczbę statków
w danej grupie. Grupy służą do reprezentowania grupy
statków tego samego typu i poziomu technologii. Statki
tego samego typu i technologii mogą dołączyć do grupy
lub ją opuścić kiedy tylko chcą w dowolnym czasie (tak jak
pozwalają żetony). Żetony grup mają dwie strony – spód
jest używany do ukrycia typu statku i informacji
wykorzystywanych do walki. Żetony grup i ich liczbowe
żetony zaczynają z tożsamością ukrytą przed innymi
graczami i są ujawniane tylko podczas walki. Przednia
strona posiada następujące informacje: Typ, Klasę, Siłę
Ataku, Siłę Obrony, Wielkość Pancerza, Numer Grupy.

str. 4

2.3.2 Typ: Typ statku kosmicznego jest oznaczony dużą
literą w lewym górnym rogu żetonu. Istnieją poniższe
typy statków:

BB: Pancernik BC: Ciężki Krążownik

CA: Krążownik CV: Lotniskowiec*

DD: Niszczyciel DN: Drednot

F: Myśliwiec* R: Korsarz*

SC: Zwiadowca SW: Niszczyciel min*

SY: Stocznia

*Typy statków opisanych w zasadach zaawansowanych

2.3.3 Klasa: Litera ta jest używany przy określaniu statku
który pierwszy strzela w walce (A strzela jako pierwszy
przed B).

2.3.4 Siła Ataku: Liczba wymagana do uzyskania trafienia
(4 mówi że musisz rzucić 4 lub mniej aby trafić cel).

2.3.5 Siła Obrony: Siła obrony to liczba nadrukowana jako
następna po sile ataku na żetonie. Dla przykładu,
Niszczyciel posiada Siłę Obrony „0”. Ta liczba modyfikuje
rzut atakującego, tak więc im wyższa jest ta liczba tym
trudniej jest trafić statek w walce.

2.3.6 Rozmiar Pancerza: Rozmiar Pancerza to liczba po
znaku „x” na żetonie. Mówi ona o liczbie trafień jakie są
potrzebne aby zniszczyć statek w grupie. Dla przykładu
Pancerz Niszczyciela wynosi „1”, co oznacza że zostanie
zniszczony jeśli otrzyma 1 obrażenie. Pancerz Krążownika
wynosi „2” co oznacza że dwa trafienia niszczą Krążownik.
Rozmiar Pancerza określa także koszt utrzymania statku,
poziom technologii jaki może wykorzystać statek, oraz
zdolność produkcyjną potrzebną Stoczni do zbudowania
statku. Zauważ że Rozmiar Pancerza jest wydrukowany na
żetonie grupy, ale stosuje się do każdego statku w grupie.

2.3.7 Numer Identyfikacyjny Grupy: używaj tego numeru
do zidentyfikowania grupy na karcie Poziomy
Technologiczne Floty.

2.4 Żetony Liczbowe

Każda grupa w grze musi posiadać jeden z tych
żetonów położony pod żetonem grupy, aby
określić liczbę statków w danej grupie.

Przykład: Jeżeli są 2 Krążowniki z tym samym poziomem
technologii i grupie Krążowników, połóż żeton 2 pod
żetonem grupy CA (Krążowniki). Nawet jeśli pojedynczy
statek jest w grupie, połóż żeton z cyfrą 1 na spodzie. W
ten sposób twój przeciwnik będzie musiał zgadywać ile w
tej grupie jest statków.

2.5 Jednostki odosobnione

Statki Kolonizacyjne, Statki Handlowe*, i Statki Górnicze
są jednostkami nie należącymi do grup. Żeton takiego
statku zawsze reprezentuje pojedynczy statek – nigdy nie
kładzie się pod nim żetonu liczbowego i zawsze są
położone stroną przednią żetonu do góry.

*Statek Handlowy jest używany tylko w zasadach
zaawansowanych.

2.6 Żetony Uszkodzeń

Połóż żetony uszkodzeń na górze żetonu
grupy aby zaznaczyć ilość uszkodzeń które ta
grupa otrzymała podczas fazy walki. Usuń
wszystkie żetony uszkodzeń podczas

rozstrzygania fazy walki (zob. 5.6).

2.7 Świat Startowy

Żeton Świata startowego reprezentuje
planetę-dom gracza oraz możliwe instalacje
na księżycach i planetach w tym samym
systemie słonecznym. Każdy gracz rozpoczyna

rozgrywkę z jednym światem startowym z którego
rozpoczyna on swoją eksplorację galaktyki. Żeton ten
zawsze zaczyna leżąc stroną z 20PK do góry
oznaczającymi zdolność produkcyjną planety. Poza tym
wyjątkiem, zasady które odnoszą się do Kolonii także
stosują się do Światów startowych.

2.8 Liczbowe żetony kolonii

Są to ponumerowane żetony ze słowem
Kolonia (Colony) i są kładzione na żetonach
kolonii aby zaznaczyć ich wzrost na
planetach. Niektóre z nich mają napis Dom

(Home), używaj ich tylko kiedy świat startowy dostaje
uszkodzenia.

2.9 Kostki

W pudełku z grą znajdują się 10-ścienne kostki które są
używane do wszystkich rzutów podczas gry. „0” na kostce
oznacza „10”.

str. 5

3.0 Przebieg rozgrywki

Na początku gry gracze rzucają kostką aby ustalić kto
będzie pierwszym graczem, a następnie wykonują ruchy
zgodnie ze wskazówkami zegara. Po pierwszej turze,
kolejność w grze jest ustalana podczas licytacji w Fazie
Ekonomicznej (7.4). Przebieg rozgrywki przedstawia się
następująco:

A. Ustalenie kolejności graczy (7.4)

B. Tura pierwsza:

Gracz 1:

a. Ruch (zob. 4.0)
b. Walka (zob. 5.0)
c. Eksploracja (zob. 6.0)

Gracze 2-4: tak samo jak Gracz 1

C. Tura druga: (tak samo jak tura pierwsza)

D. Tura trzecia: (tak samo jak tura pierwsza)

E. Faza Ekonomiczna (zob. sekcja 7.0) – Wszyscy gracze
wykonują tą fazę jednocześnie, nie według kolejności gry.

Oznaczaj obecną turę używając Żeton Tury oraz Tor Tury
wydrukowany na planszy. Po skończeniu Fazy
Ekonomicznej żeton Tury wraca na pole 1. Kontynuuj aż
nie zostanie wyznaczony zwycięzca.

4.0 Ruch

4.1 Procedura Ruchu

Jednostki poruszają się z systemu do sąsiedniego systemu
(z hexu na sąsiedni hex). Odległość na którą jednostka
może się poruszyć jest ustalany na podstawie poziomu
Technologii Ruchu statku i jest podawany w hexach. Ruch
jest dobrowolny i gracz może poruszyć jedną, pewne,
oraz wszystkie jego grupy lub żadną, w tej samej Fazie
Ruchu. Jednostki mogą być poruszane oddzielnie lub
razem. Na początku gry Technologia Ruchu jest na
poziomie pierwszym dla wszystkich graczy. To oznacza że
każda jednostka może poruszyć się tylko o jeden hex
podczas Fazy Ruchu w każdej turze. Jeśli odkryjesz swoją
Technologię Ruchu (podczas Fazy Ekonomicznej, zob.
7.5), i ulepszysz statki (9.10.4), zwiększysz liczbę hexów o
jakie każdy ze statków będzie mógł się poruszyć w turze
według poniższego schematu:

• Poziom 2: Statki mogą poruszyć się o 1 hex w
każdych dwóch pierwszych turach, zaś 2 hexy w
trzeciej turze.

• Poziom 3: Statki mogą poruszyć się o 1 hex w
pierwszej turze, zaś 2 hexy w drugiej i trzeciej
turze.

• Poziom 4: Statki mogą poruszyć się o 2 hexy we
wszystkich trzech turach.

• Poziom 5: Statki mogą poruszyć się o 2 hexy w
każdych dwóch pierwszych turach, zaś 3 hexy w
trzeciej turze.

• Poziom 6: Statki mogą poruszyć się o 2 hexy w
pierwszej turze, zaś 3 hexy w drugiej i trzeciej
turze.

Statki Górnicze, Statki Kolonizacyjne, Statki Handlowe i
Miny: Te statki zawsze ruszają się o 1 hex w każdej turze
bez względu na Poziom Technologii Ruchu.

Bazy i Stocznie: nie mogą się ruszać.

Wabiki: Poruszają się z prędkością obecnego Poziomu
Technologii Ruchu.

4.2 Ograniczenia Ruchu

Jednostka nie może wejść na hex z zakrytym Żetonem
Systemowym (nie wyeksplorowanym), Mgławicą, lub
Asteroidami, chyba że rozpoczyna swoją turę na polu
obok. Dodatkowo wchodząc na hex z jakimkolwiek z tych
żetonów kończy swój ruch, bez względu na poziom
Technologii Ruchu.

Przykład: Grupa która może przesunąć się o 2 hexy,
rozpoczyna Fazę Ruchu obok hexu z żetonem Asteroidów.
Może ona wejść na ten hex, ale musi zatrzymać się po
wejściu na niego.

Jednostki bez Siły Ataku (jak statki kolonizacyjne, wabiki,
statki górnicze) nie mogą wejść na hex z zakrytym
żetonem systemowym, wrogą jednostką, lub wrogą
kolonią chyba że jednocześnie statki mogące walczyć
wejdą razem z nimi (nie muszą zaczynać ruchu na tym
samym polu).

4.3 Hexy zajmowane przez wroga

Jednostki muszą natychmiast przerwać wszystkie ruchy
kiedy wchodzą na hex zajęty przez wrogie jednostki które
mają zdolność walki, oraz muszą zaatakować je podczas
Fazy Walki. Jeśli jednostka wchodzi do systemu
zawierającego tylko wrogie jednostki nie posiadające
zdolności walki (wabik, statki kolonizacyjne itd.), te
bezbronne jednostki są natychmiast zniszczone i nie
zaburzają ruchu (oraz nie zmuszają do ujawnienia
statków lub technologii). Poruszające (atakujące)
jednostki mogą kontynuować ruch. Jednostki mogą
ignorować wrogie kolonie na planecie i przejść przez hex
lub zatrzymać się na nim. Jeśli jednostka zatrzyma się na
hexie z wrogą kolonią, jednostka może zaatakować
podczas Fazy Walki.

4.4 Planety i Kolonizacja

Planeta bez kolonii na niej nie ma wpływu na ruch. Nie
skolonizowane planety mogą zostać skolonizowane przez
Statki kolonizacyjne (8.4). Skolonizowane planety nie
mogą być ponownie skolonizowane do czasu zniszczenie
obecnej kolonii (5.10.3).

4.4.1 Rozpoczęcie Kolonizacji

Połóż Statek Kolonizacyjny (stroną statku do
góry) na żetonie planety. Możesz to zrobić w
tej samej turze w której statek kolonizacyjny
wszedł na hex, lub po udanym ataku na hex.

Po ogłoszeniu kolonizacji w ten sposób, Statek

str. 6

Kolonizacyjny nie może się już poruszać. Rozpoczął proces
formowania kolonii i zostanie rozłożony aby w ten sposób
dostarczyć surowców do jej budowy. Od tego momentu
jest traktowany jako Kolonia. Kolonizacja wymaga czasu i
kolonia będzie rosła w przyszłych Fazach Ekonomicznych
(zob. 7.7).

4.4.2 Kolonizacja Planet Jałowych (Barren)

Niektóre planety oznaczone są jako „Jałowe”.
Nie mogą one zostać skolonizowane bez
Technologii Terraformowania (zob. 9.7). Od
momentu gdy Jałowa planeta zostanie

skolonizowana, funkcjonuje jak każda inna planeta.
Dostarcza zasoby i rośnie tak jak inne nie jałowe planety.
Jeżeli kolonia na Jałowej planecie zostanie zniszczona, to
planeta natychmiast ponownie staje się Jałowa.

5.0 Walka

5.1 Przebieg Walki

5.1.1 Ogólnie: Walka jest rozpatrywana podczas Fazy
Walki kiedykolwiek jednostki należące do innych graczy
zajmują ten sam hex. Walka jest obowiązkowa i ma
miejsce na danym hexie. Gracz którego jednostki
poruszyły się na hex i zainicjowały walkę jest nazywany
atakującym, natomiast inny gracz jest obrońcą. Jeśli jest
więcej niż jedna bitwa, atakujący określa kolejność w
której będą rozpatrywane. Jednostki atakującego i
broniącego mogą strzelać, najczęściej więcej niż raz, i
walka trwa dopóki na hexie nie pozostaną jednostki
jednego gracza.

5.1.2 Zdejmij Statki z mapy: Zabierz wszystkie jednostki
w systemie tymczasowo z danego hexu i połóż je poza
planszą. Dla przypomnienia oznacz hex na którym toczy
się walka żetonem walki. Atakujący i obrońca oboje
ujawniają i układają swoje jednostki w odpowiednie „linie
walki”. Jeśli wabik jest obecny, jest usuwany zanim
jakakolwiek walka zostanie rozpoczęta. Każda linia
powinna być stworzona w oparciu o klasę statku
(pierwsza klasa A następnie B itd.).

5.1.3 Wyznaczenie Osłoniętych Statków: każdy gracz
liczy wszystkie statki posiadające zdolność walki które
były na hexie. Gracz z większą ilością statków mogących
walczyć otrzymuje opcję Osłonięcia części swoich statków
(zob. 5.7).

5.1.4 Określenie Bonusu za Rozmiar Floty: jeśli jeden
gracz posiada dwa razy tyle statków zdolnych do walki, to
wszystkie jego jednostki strzelają z +1 bonusem do Siły
Ataku. Należy ustalić czy ktoś dostanie ten bonus, na
początku każdej rundy ostrzału. Jest możliwe że wraz z
postępem walki i niszczeniem kolejnych statków lub
wycofywaniem się ich, przewaga w ilości statków zmieni
się, co spowoduje że gracz który na początku walki
posiadał ten bonus, może go stracić w kolejnych rundach
i odwrotnie. Zauważ że strona posiadająca mniejszą ilość
statków nie jest karana podczas ostrzału.

5.1.5 Rozliczenie Walki: Gracze rozliczają walkę
rozpoczynając od statków klasy A, następnie z klasą B itd.
w malejącej kolejności do czasu aż wszystkie statki miały
możliwość strzału. Żaden statek nie może strzelać więcej
niż raz na rundę, ale może być celem więcej niż raz.

5.1.6 Powtarzaj jeśli Konieczne: Jeśli oboje atakujący i
obrońca posiadają statki na hexie, po pierwszej rundzie
walki, rozpocznij kolejną rozpatrując na jej początku
Wyznaczenie Osłoniętych Statków krok (5.1.3). Walka
może trwać dowolną liczbę rund. Po zakończeniu
pierwszej rundy jednostka mająca możliwość strzelania
do celu może zamiast tego wycofać się (zob. 5.9).

5.2 Kolejność Ostrzału

Ostrzał w walce nigdy nie jest jednoczesny. Statki klasy A
strzelają przed statkami klasy B, statki klasy B strzelają
przed statkami klasy C itd. Jeżeli obu graczy ma grupy z tą
samą klasą (np. oba mają klasę B), grupa należąca do
gracza z wyższą Taktyką strzela pierwsza. Jeżeli klasa i
technologia taktyki są w obu grupach takie same, wtedy
grupa obrońcy strzela pierwsza. Jeżeli walka ma miejsce
w systemie z Asteroidami lub Mgławicy, klasa wszystkich
statków jest E bez względu na to co jest nadrukowane na
żetonach statków (zob. Warunki Specjalne 5.8).

Uwaga: jest możliwe że wszystkie jednostki jednego
gracza wystrzelą, zanim przeciwnik będzie miał szanse
rzucić kostkami. Jest także możliwe że statek zostanie
zniszczony zanim wystrzeli choćby raz. Wynalezienie
wyższej Technologii Taktyki niż przeciwnik może okazać
się kluczowe.

5.3 Kto może strzelać

Tylko jednostki z Siłą ataku mogą strzelać. Jednostka
walcząca może strzelić do dowolnej wrogiej jednostki w
systemie poza osłoniętą jednostką (zob. 5.7). Jeśli statki
są częścią tej samej grupy mogą nadal strzelać
indywidualnie do innych celów. W zasadach
zaawansowanych Eskadry Myśliwców mogą strzelać (zob.
11.2), i robią to niezależnie od ich Lotniskowców (zob.
11.1).

5.4 Jednostki nie walczące

Statki bez zdolności walki (statki kolonizacyjne, górnicze,
handlowe) nie mogą się wycofać i są automatycznie
zniszczone, jeżeli zostaną złapane same, lub jeżeli
wszystkie przyjazne towarzyszące statki posiadające
zdolność walki zostaną zniszczone, lub wycofają się.
Kolonie (na planetach) także nie posiadają zdolności
walki, ale nie są automatycznie zniszczone (zob. 5.10).

5.5 Rozpatrywanie ostrzału

Wybierz strzelającą jednostkę i cel. Dodaj Siłę Ataku
strzelającej jednostki do poziomu jej Technologii Ataku
(zob. 9.2). Suma to Całkowita Siła Ataku

Przykład: Ciężki Krążownik z Siłą Ataku 5 posiadający
Technologię Ataku na poziomie 1, ma Całkowitą Siłę
Ataku 6.

str. 7

Zwiększ Siłę Atakującego o (+1) jeżeli bonus za Rozmiar
Floty (5.1.4) ma zastosowanie.

Następnie dodaj Siłę Obrony celu do jego poziomu
Technologii Obrony i odejmij tak otrzymany wynik od
Całkowitej Siły Ataku (atakującego), aby otrzymać
Współczynnik Trafienia. Atakujący gracz rzuca kostką za
każdy statek w grupie i jeżeli wypadnie wynik równy lub
mniejszy Współczynnikowi Trafienia to cel otrzymuje
trafienie. Kostki mogą być rzucane tylko jedna na raz za
każdy statek i wynik musi być rozpatrzony zanim
zdecyduje się o celu ataku dla następnego statku.

Przykład: Jeżeli cel ma Siłę Obrony 1 i poziom Technologii
Obrony 1, to 2 jest odejmowane od Całkowitej Siły Ataku.
Jeżeli Ciężki Krążownik z powyższego przykładu jest
strzelającą jednostką, będzie potrzebował 4 lub mniej aby
trafić.

Ważne: Modyfikacje Technologii Ataku i Obrony nie mogą
przekroczyć Rozmiaru Pancerza statku (zob. 9.2).

5.6 Zapisywanie trafień

Uszkodzenia się kumulują i są zaznaczane
poprzez położenie żetonów uszkodzeń na
lub niedaleko grup podczas bitwy. Kiedy
statek otrzymuje uszkodzenia równe jego

Rozmiarowi Pancerza zostaje zniszczony. Zmień
odpowiednio liczbowy żeton leżący pod żetonem grupy
aby odzwierciedlić utratę statku. Jeżeli grupa miała tylko
jeden statek należy usunąć żeton grupy z gry.

Przykład: Grupa Krążowników #1 ma 2 Krążowniki. Na
początku walki znajduje się pod nią żeton z cyfrą „2”.
Podczas walki 1 trafienie zostaje przyznane jednemu z
Krążowników, tak więc żeton uszkodzenia z 1 zostaje
położony na górze żetonu grupy aby zapisać to trafienie.
Później Krążownik otrzymuje drugie trafienie. Żeton
uszkodzeń obecnie leżący na żetonie grupy zostaje
usunięty, a żeton liczbowy leżący pod grupą zostaje
zmieniony na 1. Jeżeli ostatni Krążownik z grupy zostanie
zniszczony to żeton liczbowy jak i grupy zostaną usunięte.

Dwa lub więcej statki w tej samej grupie nie mogą mieć
przyznanych uszkodzeń w tym samym czasie. Wszystkie
trafienia muszą być przyznane jednemu statkowi, i tylko
po tym jak zostanie zniszczony kolejne trafienia mogą
zostać przyznane innym statkom w tej samej grupie.

Jeżeli nie ma wystarczającej ilości trafień aby zniszczyć
cel, to uszkodzenia nie wpływają w jakikolwiek sposób na
wydajność celu. Mówiąc dokładniej, uszkodzony statek
może oddzielić się od grupy i stworzyć kolejną grupę oraz
się wycofać (5.9) lub zostać umieszczony za osłoną
(osłonięte statki) (5.7). Podczas podsumowania walki
jeżeli statek ma uszkodzenia ale nie jest zniszczony to są
one usuwane. Tak więc statek jest automatycznie
naprawiany zaraz po walce (tury reprezentują długi okres
czasu kiedy to statek zostanie naprawiony przez załogę).

Przykład: Pancernik w grupie #2 otrzymuje dwa trafienia
w walce. Zaraz po wycofaniu się ostatniego statku,

następuje podsumowanie walki i uszkodzenia zostają
usunięte z góry żetonu grupy.

5.7 Osłonięte Statki

Na początku każdej rundy ostrzału, jeżeli gracz ma więcej
statków zdolnych do walki niż przeciwnik, może wybrać
niektóre z nich i umieścić je na tyłach – osłonić. Może
osłonić maksymalnie tyle statków ile wynosi nadwyżka
(różnica) ilości statków. Osłanianie statków jest zawsze
dobrowolne.

Przykład: Jeżeli atakujący ma 10 statków zdolnych do
walki, a obrońca tylko 5, to atakujący może osłonić do 5
statków.

Zanim zacznie się rzucać kostkami podczas ostrzału,
należy odłożyć na bok osłonięte statki. Nie mogą one
strzelać ani być celem ostrzału. Mogą się wycofać, ale
tylko kiedy jest ich kolej (zob. 5.9). Gracz może zmienić
ustawienia odnośnie osłoniętych statków jedne wycofać
inne przywrócić do walki zawsze na początku każdej
rundy walki – tak więc jednostki które strzelały w
pierwszej rundzie mogą zostać osłonięte w późniejszych
rundach i odwrotnie.

Wszystkie statki niezdolne do walki są automatycznie
osłonięte do końca bitwy (zob. 5.9.1).

5.8 Warunki Specjalne

5.8.1 Asteroidy: Jeżeli walka odbywa się w
systemie z żetonem asteroidów, poziom
Technologii Ataku wszystkich jednostek
biorących udział w walce jest traktowany

jakby miał poziom zero, bez względu na poziom
technologiczny gracza. Dodatkowo klasa wszystkich
statków w walce jest traktowana jako klasa E, bez
względu na to co jest nadrukowane na żetonach.
Kolejność strzelania statków jest rozstrzygana wyłącznie
przez poziom Technologii Taktyki jednostek
zaangażowanych w ostrzał. Ograniczenia te reprezentują
dodatkową ochronę którą zapewniają asteroidy oraz
utrudnienia powstające podczas użycia bardziej
zaawansowanej technologicznie broni dalekiego zasięgu
w środku pola asteroidów. Zauważ że Siła Ataku statku
nie podlega tym ograniczeniom.

5.8.2 Mgławice: Jeżeli walka odbywa się w
systemie z żetonem mgławicy, Technologia
Obrony wszystkich jednostek biorących
udział w walce jest traktowana jakby była na

poziomie zero, bez względu na poziom technologiczny
gracza. Dodatkowo klasa wszystkich statków w walce jest
traktowana jako klasa E, bez względu na to co jest
nadrukowane na żetonach, odzwierciedla to naturę walki
na bliskim zasięgu. Kolejność strzelania statków jest
rozstrzygana wyłącznie przez poziom Technologii Taktyki
jednostek zaangażowanych w ostrzał. Zauważ że Siła
Obrony statku nie podlega tym ograniczeniom.

str. 8

5.9 Wycofywanie z Walki

5.9.1 Ogólnie: Wycofanie to dobrowolna akcja. W
dowolnym momencie po pierwszej rundzie ostrzału,
statek może wycofać się z walki zamiast strzelać. Może
tylko wtedy wykonać tę akcję gdy jest jego tura ostrzału.
Wycofanie może wymagać użycia nowego żetonu Grupy
na planszy (dzieje się tak wtedy gdy jeden statek z grupy
wycofuje się pozostawiając resztę grupy na hexie). Bazy i
Stocznie nie mogą się wycofać muszą pozostać na hexie.

Jednostki nie zdolne do walki: Statki kolonizacyjne,
górnicze, handlowe nie mogą się wycofać – są zbyt wolne
aby uciec. Jeżeli te statki zostaną porzucone przez
wszystkie zdolne do walki jednostki, zostają one
zniszczone.

5.9.2 Miejsce Wycofania: Wycofujące się statki muszą
być przesunięte na sąsiedni hex. Hex ten nie może
zawierać wrogich jednostek (włączając kolonie i jednostki
nie zdolne do walki). Wycofywany statek nie może zostać
umieszczony na nie odkrytym (nie wyeksplorowanym)
hexie. Musi zostać wycofany na hex który jest tak samo
oddalony lub bliższy do jednej ze swoich kolonii niż hex z
którego nastąpiło wycofanie (pomiń jakąkolwiek kolonie
na hexie gdzie trwa bitwa). Jeżeli nie ma dozwolonej
możliwości wycofania to statek nie może wykonać tej
akcji.

5.10 Kolonie i Walka

5.10.1 Procedura: Statek w systemie zajętym
przez wrogą kolonię może zaatakować tą
kolonię, ale dopiero po rozliczeniu wszystkich
innych bitew w tym systemie. Jeżeli wszystkie

wrogie jednostki zostały zniszczone lub się wycofały
można ostrzelać kolonię. Każdy statek może strzelić tylko
raz do kolonii, a kolonia nie może oddać. Statek może
strzelać do kolonii tylko podczas swojej Fazy Walki (nie
podczas Fazy Walki w turze gracza do którego należy
kolonia), ale może wykonać ten atak w każdej turze w
której pozostanie na hexie. Każda kolonia ma Siłę Obrony
na poziomie 0 i nie posiada Technologii Obrony. Tylko Siła
Ataku i Technologia Ataku statków atakujących jest brana
pod uwagę do ustalenia szansy trafienia. Modyfikator
Bonusu za Rozmiar Floty (5.1.4) jest ignorowany podczas
ataku na kolonię.

5.10.2 Efekt trafień: Trafienie redukuje Kolonię o jeden
poziom. Kolonia z 5PK (CPs) jest zredukowana do 3PK, zaś
Kolonia 3PK jest zredukowana do 1PK, a Kolonia 1PK
która otrzyma trafienie jest zniszczona (usuń z planszy
żeton kolonii – planeta może być kolonizowana przez inny
statek kolonizacyjny). Nowo skolonizowana planeta –
statek kolonizacyjny został położony na planecie, ale nie
został jeszcze obrócony na stronę kolonii, potrzebuje
także 1 trafienie aby zostać zniszczony. Jeżeli Świat
Startowy zostaje trafiony, zamiast używać żetony 3PK i
1PK, redukowana wartość zawsze wynosi 5. Pierwsza
redukcja to 15PK, kolejne trafienie to 10PK a następne
5PK. Świat Początkowy z 5PK zostaje zniszczony jeśli
otrzyma trafienie.

5.10.3 Uszkodzone Kolonie: Zredukowane kolonie
funkcjonują normalnie. Dostarczają PK (jak zaznaczono na
ich żetonie) i rosną podczas Fazy Ekonomicznej. Jeżeli
zostaną zredukowane kompletnie (tzn. zostaną
zniszczone), planeta może zostać ponownie
skolonizowana. Jeżeli atakujący gracz ma statek
kolonizacyjny na hexie, może natychmiast zainicjować
kolonizację (zob. 4.4.1).

5.11 Po Walce

Statki ujawnione podczas walki wracają na planszę ale
pozostają odkryte i mogą być przeglądane, razem z ich
żetonami liczbowymi (mówiącymi ile statków jest w
grupie) przez innych graczy w dowolnym momencie. Jeśli
zaczynają turę na tym samym hexie co ich kolonia, mogą
zostać ponownie zakryte (ich żetony liczbowe także
zostają ukryte), zanim zostaną poruszone i pozostają w
ukryciu tak długo aż nie rozpoczną kolejnej bitwy.

6.0 Eksploracja

Za wyjątkiem Planety Startowej, na początku gry
wszystkie systemy są nie eksplorowane, co jest widoczne
po zakrytych żetonach systemowych umieszczonych na
planszy podczas ustawień początkowych.

6.1 Procedura Eksploracji

Jeżeli jednostka dzieli hex z zakrytym (nie
eksplorowanym) żetonem systemowym
podczas Fazy Eksploracji, musi go
eksplorować. Odwróć żeton i pokaż

wszystkim graczom co zawiera. Wprowadź efekt
natychmiast. Krążowniki wyposażone w Technologię
Eksploracji (9.8), mogą zmienić tą procedurę i
eksplorować podczas ruchu.

6.2 Planety, Mgławice i Asteroidy

Poniższe żetony pozostają na hexie i mają wpływ na
dalszą grę.

• Planety: mogą być kolonizowane (4.4)

• Mgławice i Asteroidy: wpływają na ruch (4.2) i
walkę (5.8).

6.3 Czarne Dziury

Jednostka która porusza się na hex
zawierający Czarną Dziurę musi przerwać
ruch aby sprawdzić czy uda jej się przetrwać.
Każdy statek w grupie musi zostać

sprawdzony indywidualnie. Wynik rzutu 1-6 oznacza że
statek przetrwał spotkanie z czarną dziurą, zaś 7-10
oznacza że statek zostaje zniszczony. Wykonując ten
rzut/rzuty oczywiście ujawnia się ilość statków jakie
wleciały na hex. Rzut ten wykonuje się natychmiast po
wejściu jednostki na pole z Czarną Dziurą. Jednostki które
rozpoczynają Fazę Ruchu na hexie z Czarną Dziurą nie
muszą ponownie rzucać, chyba że zejdą z pola z nią i
wejdą z powrotem. Jeżeli jednostka przetrwa spotkanie z
Czarną Dziurą, może kontynuować ruch (można używać

str. 9

kolejne poziomy Technologii Ruchu). Czarna Dziura
pozostaje na hexie do końca gry.

6.4 Niebezpieczeństwo (Danger) !

Przestrzeń kosmiczna jest niebezpieczna,
przed wszystkim ta nie eksplorowana część.
Kiedy ten żeton jest ujawniony wszystkie
jednostki na hexie są zniszczone. Następnie

żeton jest usuwany z gry i hex pozostaje pusty.

6.5 Super Nowa

Super Nowa zdominowała ten sektor
kosmosu. Jednostka odkrywająca żeton
Super Nowej musi natychmiast się wycofać
na hex który właśnie opuściła. Super Nowa

pozostaje na hexie do końca gry. Żadna jednostka nie
może poruszyć się ani wycofać do tego systemu.

6.6 Zagubiony w przestrzeni kosmicznej

Kiedy jednostka odkrywa ten żeton, gracz po
prawej tego który odkrył żeton natychmiast
przesuwa jednostki na hexie w dowolnym
kierunku. Jeżeli więcej niż jedna jednostka

jest na hexie wszystkie one muszą zostać przesunięte
razem jako stos. Jeżeli zostaną położone na hexie z
zakrytym żetonem systemowym, to musi on zostać
natychmiast eksplorowany (odkryty). Jeżeli zostaną
położone na hex z wrogimi jednostkami, natychmiast
dochodzi do walki. Zaraz po przesunięciu jednostek żeton
zagubiony w przestrzeni kosmicznej zostaje usunięty z
gry, a hex pozostanie pusty.

6.7 Minerały

Ten żeton reprezentuje cenne surowce niezbędne
przemysłowi.

6.7.1 Cechy: żeton nie ma wpływu na ruch
lub walkę i pozostaje na hexie dopóki nie
zostanie odholowany przez Statek Górniczy.
Minerały nie mogą zostać dobrowolnie
zniszczone. Jeżeli zostanie dostarczony do
Kolonii lub Świata Startowego, żeton
Minerałów jest usunięty z gry w Fazie
Ekonomicznej i generuje jednorazowy bonus punktów
konstrukcyjnych (PK), w wysokości równej nadrukowanej
liczbie na żetonie (tak długo jak Kolonia lub Świat
Startowy nie zostaną zablokowane – zob. 7.1).

6.7.2 Procedura Holowania: Tylko Statki Górnicze mogą
holować żetony Minerałów. Statek Górniczy może
holować jeden żeton na raz. Aby zaznaczyć holowanie
połóż żeton Minerałów na statku który je holuje, żeton
przesuwa się razem ze Statkiem Górniczym. Ta operacja
jest darmowa i może być wykonana w dowolnym czasie.
Kiedy statek z minerałami dotrze do hexu z dowolną
własną kolonią (nawet nową) lub Światem Startowym,
minerał może zostać zdeponowany na planecie gdzie
pozostanie do Fazy Ekonomicznej. Dowolna liczba
żetonów Minerałów może być zdeponowana na tej samej
skolonizowanej planecie. Kiedy żeton Minerału zostanie

odholowany z hexu pozostawia hex pustym. Statek
Górniczy nie może porzucić swojego ładunku w
przestrzeni kosmicznej aby wziąć inny lepszy żeton
Minerału.

6.7.3 Zniszczenie: Jeżeli Statek Górniczy zostanie
zniszczony kiedy holował żeton Minerału (lub wraku
kosmicznego), Minerał/Wrak Kosmiczny także zostaje
zniszczony. Podobnie gdy Kolonia z żetonem
Minerału/Wraku Kosmicznego zostanie zniszczona przed
Fazą Ekonomiczną, to żetony te także są zniszczone.

6.8 Wrak Kosmiczny

Został znaleziony statek kosmiczny porzucony przez
zaawansowaną cywilizację.

Może on być doholowany do Świata
Startowego lub Kolonii przez Statek Górniczy
tak samo jak z żetonem Mineralnym (6.7.2).
Zamiast bonusu w PK, gracz dostaje darmowe

ulepszenie Technologii podczas Fazy Ekonomicznej (zob.
7.2). Do ustalenia która technologia będzie ulepszona,
należy rzucić kostką i sprawdzić wynik w Tabeli
Technologii Kosmicznego Wraku na końcu tej instrukcji.

Jeżeli technologia wyrzucona na kostce przez gracza jest
już na maksymalnym poziomie w danej kategorii,
ulepszenie jest stracone. Bez względu na wynik, usuń
żeton Kosmicznego Wraku z gry na końcu Fazy
Ekonomicznej. Kosmiczny Wrak nie może być
dobrowolnie zniszczony.

6.9 Punkt Osnowy (Warp Points) i Maszyna
Zagłady

Powyższe terminy dotyczą zasad które są używane tylko
jako zasady opcjonalne (16.0 i 17.0). Jeżeli żeton
dotyczący którejś z nich zostanie odkryty, usuń go z gry.
Nie polecamy gry z zasadami dotyczącymi powyższych
terminów dopóki nie poznasz gry bardziej dokładnie.

7.0 Faza Ekonomiczna

Faza Ekonomiczna ma miejsce w momencie
rozstrzygnięcia każdej trzeciej tury. Faza ta zawiera
sekwencję zdarzeń które gracze wykonują w tajemnicy i
jednocześnie:

• Zgromadź Dochód z Kolonii (7.1)

• Zgromadź Dochód z Minerałów (7.2)

• Zgromadź Dochód ze Szlaków Handlowych
(10.1.2) Tylko zasady zaawansowane

• Odlicz Utrzymanie (7.3)

• Ustal wysokość stawki w licytacji decydującej o
kolejności w grze (7.4)

• Zakup jednostki i technologie (7.5)

• Połóż zakupione jednostki w odpowiednich
koloniach (7.6)

• Zmień odpowiednio żeton kolonii aby
odzwierciedlić jej wzrost (7.7)

str. 10

Karta Produkcyjna która jest dostarczona wraz z grą
zawiera listę poszczególnych kroków z miejscem na zapis
wyprodukowanych i wydanych PK na każdą pozycje.

7.1 Zgromadź Dochód z Kolonii

Każdy żeton Kolonii posiada nadrukowany numer który
reprezentuje wartość PK. Zaczynamy Fazę Ekonomiczną
dodając PK z wszystkich swoich kolonii. Zanotuj sumę
jako przychód na Karcie Produkcji.

Przykład: Gracz skolonizował dwa światy poza Światem
Startowym. Dostaje 20 PK za Świat Startowy i po 5 PK za
każdy z innych dwóch światów. Podsumowując, jego
przychód wynosi 30 PK za kolonie, i zapisuje to na swojej
Karcie Produkcji.

Statek Kolonizacyjny jest wart zero „0” PK i pozostaje
bezwartościowy dopóki nie zostanie obrócony na jego
stronę „Kolonii” (zob. 7.7).

Blokada: Kolonia która ma wrogą jednostkę (i żadnych
przyjaznych jednostek w przypadku wrogiego Korsarza)
na tym samym hexie nie daje przychodu, ale nadal
wzrasta (zob. 7.7) normalnie. Tylko jednostki z Siłą Ataku
mogą blokować wrogie Kolonie.

7.2 Zgromadź Dochód z Minerałów

Dodaj wartość wszystkich żetonów Minerałów
dostarczonych przez Statki Górnicze do twoich nie-
blokowanych Kolonii od ostatniej Fazy Ekonomicznej.
Zapisz sumę tych żetonów Minerałów na Karcie Produkcji
i następnie usuń żetony poza grę. Jest to jednorazowy
dochód. Jeśli gracz dostarczył Wrak Statku Kosmicznego
(6.8) rzuca kostką i sprawdza wynik w Tabeli Technologii
Kosmicznego Wraku aby poznać którą technologię
ulepsza.

7.3 Utrzymanie

7.3.1 Koszt Utrzymania: Koszt utrzymania każdego statku
równa się poziomowi jego Pancerza. Dodaj poziomy
Pancerzy wszystkich swoich statków i zapisz sumę na
swojej Karcie Produkcji. Bazy, Kolonie, Statki
Kolonizacyjne, Statki Górnicze oraz Stocznie nie
wymagają płacenia kosztu utrzymania. Odejmij swój koszt
Utrzymania od swojego Przychodu. Jeżeli całkowity koszt
utrzymania przewyższa przychód gracza, wtedy jego
przychód wynosi zero.

Przykład: Gracz posiada Grupę Krążowników z 3 statkami.
Każdy Krążownik posiada koszt utrzymania 2 PK (Pancerz
2), tak więc cała grupa ma koszt utrzymania 6 PK.
Odejmuje On tą wartość od swojego przychodu i zapisuje
resztę na Karcie Produkcji.

7.3.2 Złomowanie Statku: W dowolnym momencie w
turze gracza może on złomować dowolną z jego
jednostek obecnie znajdujących się na planszy, dokonuje
tego usuwając ją z gry (złomowane statki mogą być
zbudowane jak nowe i wrócić do gry). Jeden z motywów
wykonania powyższego to uniknięcie płacenia kosztu
utrzymania. Inny to „zrobienie miejsca” dla nowszych i
bardziej zaawansowanych technologicznie statków.

7.4 Ustal wysokość stawki w licytacji
decydującej o kolejności w grze

Stawka ta abstrakcyjnie reprezentuje zasoby,
zaopatrzenie, wywiad i wydatki poniesione na
przyspieszenie harmonogramu produkcji, itd.

Wpisz liczbę punktów PK jako stawkę licytacji na swojej
karcie produkcji. Najwyższa stawka daje przywilej decyzji
o kolejności rozgrywki dla następnej tury. Licytacja ta jest
dobrowolna, możesz dać zero PK, nie ma także górnego
limitu (poza całkowitą pulą posiadanych PK). Zwycięzca
tej licytacji decyduje który gracz wykona swoje ruchy
pierwszy, zaś następni gracze zgodnie ze wskazówkami
zegara. Ta kolejność pozostanie w mocy do czasu
następnej Fazy Ekonomicznej. Bez względu kto wygrał
licytację, każdy gracz odejmuje stawkę jaką podał od
dostępnych w swojej puli PK. W wypadku remisu (także
gdy wszyscy gracze mają stawkę 0), gracz który był
pierwszym w obecnej turze (pomiędzy graczami
remisującymi) wygrywa licytację. Stawka Licytacji jest
ujawniana po Fazie Ekonomicznej. W pierwszej turze gry,
losowo ustala się pierwszego gracza.

7.5 Zakup jednostki i technologie

7.5.1 Procedura: Teraz gracze mogą wydać PK aby
zakupić nowe Technologie i statki. Koszty te podane są na
Karcie Gracza i w tabeli Postęp Technologiczny na Karcie
Produkcyjnej. Zapisz każdy zakup na Karcie Produkcyjnej.
Jeśli zakończyłeś tą fazę z niewydanymi PK, przenieś je do
następnej tury.

7.5.2 Początkowe ograniczenia budowy: Na początku gry
gracz może budować tylko Statki Zwiadowcze, Statki
Kolonizacyjne, Statki Górnicze, Wabiki i Stocznie. Inne
typy statków mogą być budowane od momentu
posiadania odpowiedniego poziomu Technologicznego.

7.5.3 Poziom Technologiczny Floty: Kiedy zbudowany
zostanie statek, posiada on najnowsze poziomy
technologii. Jeżeli zakupiono Poziom Technologiczny i
zbudowano statek w tej samej Fazie Ekonomicznej, nowy
poziom technologiczny stosuje się także do nowo
zbudowanego statku. Aczkolwiek, statek już znajdujący
się w grze nie jest automatycznie ulepszony. Używaj
Tabeli Poziomy Technologiczne Floty do zaznaczenia
Poziomów Technologii każdej grupy.

7.5.4 Ograniczenia Zakupów i Budowy: Jeżeli wszystkie
żetony grup danego typu statków znajdują się w grze, nie
możesz budować nowych statków tego typu (chyba że
zezłomujesz statki w jednej z grup aby ponownie użyć ten
żeton do nowo wybudowanych statków).

7.6 Połóż zakupione jednostki w odpowiednich
koloniach

7.6.1 Procedura: Zbudowane jednostki są kładzione na
Stoczni (SY). Na żetonie Stoczni na poziomie technologii
1, może zostać położony jeden statek z Pancerzem x1 na
każdą Stocznie (w tej grupie stoczni). Jeżeli w tym samym
systemie znajdują się 2 Stocznie poziomu 1, mogą zostać

str. 11

położone tam statki o łącznej wartości pancerza 2 (albo
jeden x2, albo dwa x1). Nie ma ograniczeń co do ilości
Stoczni które mogą znajdować się w jednym systemie.
Aby zbudować statek należy posiadać Stocznię o
odpowiednich mocach produkcyjnych. Moce produkcyjne
Stoczni mogą zostać zwiększone poprzez ulepszenie
Technologii Stoczni (9.6). Nowe statki mogą zostać
dodane do istniejącej grupy statków na tym samych
hexie, jeżeli są tego samego typu i posiadają ten sam
poziom technologiczny.

Przykład: jeżeli gracz posiada dwie Stocznie i Technologię
Stoczni na poziomie 1, może położyć tylko dwa
Niszczyciele (DD), lub dwa Statki Kolonizacyjne, lub 2
Statki Górnicze, lub 1 Krążownik, lub 1 Myśliwiec i 1 Minę,
itd. lub jakąkolwiek inną dozwoloną kombinację.

7.6.2 Ukryte jednostki: Jednostki mogące walczyć są
kładzione na planszy zakryte po zbudowaniu i pozostają
zakryte do czasu związania walką (zob. 5.11).

Notka Twórców: oczywiście, inni gracze widzą że ty
manipulujesz żetonami, ale nie masz obowiązku
informowania co budujesz lub niszczysz. Zakryte grupy i
ich liczbowe żetony nie mogą być przeglądane przez
innych graczy zanim nie zwiążą się walką.

7.7 Zmień odpowiednio żeton kolonii aby
odzwierciedlić jej wzrost

Kolonia musi „wzrastać” aż osiągnie maksymalny poziom.
W tym punkcie w Fazie Ekonomicznej, wszystkie kolonie
wzrastają w górę aby pokazać ich ulepszanie. Żetony
Kolonii produkujących 3 PK są usuwane aby odkryć żeton
5 PK (maksymalny rozmiar). Następnie żetony Kolonii
produkujących 1 PK są odwracane na drugą stronę z 3 PK.
Ostatecznie Statki Kolonizacyjne na planecie są
odwracane na stronę Kolonii i żeton Kolonii PK 1 jest
kładziony na wierzchu odwróconego wcześniej statku
kolonizacyjnego.

Przykład: Podczas ruchu, gracz kolonizuje planetę poprzez
położenie swojego Statku Kolonizacyjnego na żetonie
planety. Podczas Fazy Ekonomicznej, planeta ta nie
dostarcza PK, ale żeton Statku jest obracany na stronę
Kolonii. W następnej Fazie Ekonomicznej, Kolonia ta
będzie miała wartość 1 PK podczas podliczania przychodu.

7.7.1 Uszkodzone Światy Startowe: Podczas Fazy
Ekonomicznej, uszkodzony Świat Startowy (zob. 5.10.2)
wzrasta w odstępach co 5 PK. Tak więc Świat Startowy
oznaczony „5” zostanie zastąpiony „10”, itd.

7.8 Zwiększanie i zmniejszanie Utrzymania

Na Karcie Produkcyjnej jest miejsce do zapisywania
dodatkowych (przyszłych) kosztów utrzymania
powstałych poprzez zakupy w tej Fazie Ekonomicznej, a
także do zapisywania zmniejszania kosztów utrzymania
związanych ze stratami statków pomiędzy Fazami
Ekonomicznymi. To jest tylko ułatwienie które ma na celu
zniwelowanie konieczności podliczania kosztów
utrzymania pomiędzy kolejnymi Fazami Ekonomicznymi.

8.0 Jednostki Specjalne

8.1 Bazy

Żeton Bazy reprezentuje system obronny
zaprojektowany do ochrony Kolonii przed
atakami. W przeciwieństwie do pojedynczych
statków i grup, Baza może zostać zbudowana

na dowolnej przyjaznej planecie z kolonią produkcyjną
(oprócz nowych i blokowanych kolonii). Bazy nie są
budowane przez Stocznie. Tylko jedna Baza może zostać
zbudowana na pojedynczym hexie i żaden hex nie może
posiadać więcej niż jednej Bazy. Od momentu znalezienia
się w grze, Baza nie może się ruszać. Baza uczestniczy w
walce jak grupa, lecz nie może się wycofać. Bazy nie
generują kosztów utrzymania.

8.2 Stocznie

Stocznie reprezentują narzędzia i infrastrukturę niezbędną
do konstruowania statków kosmicznych.

8.2.1 Ogólnie: Nowo zbudowane jednostki
wchodzą do gry na hexie ze Stocznią, i w
pewnych przypadkach więcej niż jedna
Stocznia jest potrzebna aby zbudować

pojedynczy statek (zob. 7.6.1). Stocznie nie generują
kosztów utrzymania.

8.2.2 Budowanie Stoczni: Stocznie mogą być budowane
tylko na planetach produkujących przychód (nie nowe i
blokowane kolonie) w Fazie Ekonomicznej. Kolonia może
wybudować obie Stocznię i Bazę w tej samej Fazie
Ekonomicznej. Stocznie mogą być zbudowane i położone
na większej ilości planet, ale nie więcej niż jedna na daną
planetę. Dodatkowe Stocznie mogą być zbudowane na
tych planetach w przyszłych Fazach Ekonomicznych.
Stocznie są budowane przez samą Kolonię i nie wymagają
w tym celu innych Stoczni. Skoro Stocznie są kładzione w
tym samym czasie co inne jednostki, nie mogą one zostać
użyte do zbudowania jednostek w turze w której same
zostały zbudowane.

Notka dla gracza: Pozwolenie na zniszczenie swoich
przednich Stoczni przez wroga może okazać się
katastrofą.

8.2.3 Nie budowane w Stoczni: Jedyne jednostki które
nie wymagają Stoczni do ich zbudowania to Wabiki, Bazy i
Stocznie.

8.3 Wabiki

8.3.1 Powód: Wabiki są nieuzbrojonymi
statkami których strata jest dopuszczalna, są
one zaprojektowane do oszukiwania twoich
przeciwników, aby myśleli że są one

większymi statkami lub całymi grupami. Poruszają się
prawie jak grupy, i także pod nimi należy położyć żeton
liczbowy aby ułatwić podstęp.

8.3.2 Charakterystyka: Wabiki nie mogą Eksplorować.
Wabiki poruszają się z zgodnie z obecnym poziomem
Technologii Ruchu, oraz ich poziom Technologii Ruchu

str. 12

jest automatycznie ulepszany. Nie są zdolne do ataku lub
obrony. Jeśli pozostaną same na hexie na który zostanie
poruszony żeton grupy innego gracza, odkrywa się Wabik
i usuwa z gry natychmiast podczas ruchu (grupa atakująca
nie jest odkrywana). Jeżeli Wabik jest na hexie z przyjazną
grupą która jest atakowana, Wabik jest automatycznie
eliminowany przed rozliczeniem walki.

8.3.3 Nabywanie i Utrzymywanie: Jakikolwiek Wabik nie
znajdujący się na planszy może zostać położony na
dowolnej Kolonii podczas następnej Fazy Ekonomicznej
wydając 1 PK, nie jest wymagane posiadanie Stoczni do
budowy Wabików. Wabiki nie generują kosztów
utrzymania.

8.4 Statki Kolonizacyjne i Kolonie

Żetony statków Kolonizacyjnych są unikatowe
w sposób taki że mogą reprezentować albo
statek albo Kolonię na planecie. Kiedy Statek
Kolonizacyjny kolonizuje planetę (zob. 4.4)

zostaje odwrócony ze strony statku na stronę Kolonii w
zbliżającej się Fazie Ekonomicznej. Planety Jałowe nie
mogą być kolonizowane, do czasu wynalezienia
Technologii Terraformowania (zob. 9.7). Statki
kolonizacyjne poruszają się o 1 hex, bez względu na
poziom Technologii Ruchu gracza. Statek Kolonizacyjny
zawsze reprezentuje pojedynczy statek i nigdy nie
posiada żetonu liczbowego pod sobą. Statek
Kolonizacyjny zawsze jest kładziony stroną ze statkiem na
wierzchu.

8.5 Statek Górniczy

Każdy gracz posiada Statki Górnicze mogące
holować żetony Minerałów (zob. 6.7) lub
Wraków Kosmicznych (zob. 6.8). Statki
Górnicze poruszają się o 1 hex, bez względu

na poziom Technologii Ruchu gracza. Statek Górniczy
zawsze reprezentuje pojedynczy statek i nigdy nie
posiada żetonu liczbowego pod sobą. Statek górniczy nie
generuje kosztów utrzymania.

9.0 Technologie

9.1 Kupowanie Technologii

Gracze mogą wydać PK aby ulepszyć swoje technologie.
Technologie są kupowane „poziomami”, każdy poziom
ma pewien koszt w PK pokazany w tabeli Lista
Technologii oraz Postęp Technologiczny. Kiedy kupujesz
poziom Technologiczny, zaznacz kółkiem odpowiedni
numer na Karcie Produkcyjnej. Poziomy muszą być
kupowane w kolejności liczbowej i tylko jeden poziom
danej technologii na raz (aczkolwiek gracz może kupić
poziomy w dwu lub więcej grupach Technologicznych
jednocześnie).

Przykład: Technologia Ataku na poziomie 2 musi zostać
zakupiona przed Technologią Ataku na poziomie 3;
Technologie Ataku na poziomie 2 i 3 nie mogą być
kupione w tej samej Fazie Ekonomicznej.

9.2 Technologie Ataku i Obrony

Ulepszenia poziomów tych technologii zwiększają
możliwości statków w walce (zob. 5.5). Zauważ że statek
nie może nigdy mieć większego poziomu Technologii
Ataku lub Obrony niż wartość jego Pancerza. To są jedyne
technologie które są ograniczone wartością Pancerza.

Przykład: Statki Zwiadowcze, Niszczyciele i Stocznie nigdy
nie mogą mieć większego poziomu Technologii Ataku niż
1 (statki te mają Pancerz 1), nawet jeżeli gracz zakupi
wyższy poziom tej technologii.

9.3 Technologia Taktyki

Ta technologia ma wpływ na to kto pierwszy podczas
walki będzie strzelał spośród statków posiadających tą
samą klasę (zob. 5.2). Abstrakcyjnie reprezentuje ona nie
tylko taktyczny trening jednostek gracza, ale także pewne
właściwości technologii. Technologia Taktyki nie jest
ograniczona przez wartość Pancerza. Jak inne
technologie, wartość Taktyki przypisana jest do grupy.

9.4 Technologia Rozmiaru Statku

Ulepszając tą technologię można budować większe statki.
Lista technologii pokazuje który statek może być
zbudowany na konkretnym poziomie tej technologii.
Może być ona używana w tej samej Fazie Ekonomicznej w
której została zakupiona.

Przykład: Gracz zakupił Technologie Rozmiaru Statku na
poziomie 3. W tej samej Fazie Ekonomicznej on może
wybudować Krążowniki (CA).

9.5 Technologia Ruchu

Mówi jak szybko statek może się poruszać (zob. 4.0).

9.6 Technologia Stoczni

Każdy gracz zaczyna z Technologię Stoczni na poziomie 1,
która pozwala budować 1 punkt Pancerza statku w każdej
Fazie Ekonomicznej. Na poziomie 2, każda Stocznia
buduje 1,5 punktu Pancerza w każdej Fazie Ekonomicznej
(zaokrąglając w dół). Na poziomie 3, każda Stocznia
buduje 2 punkty Pancerza w każdej Fazie Ekonomicznej.

Przykład: Gracz wynalazł Technologie Stoczni na poziomie
2, i posiada dwie Stocznie na tym samym hexie. Stocznie
te mogą teraz budować 3 punkty Pancerza w każdej Fazie
Ekonomicznej.

9.7 Technologia Terraformingu

Gracz który posiada tą technologię może kolonizować
Jałowe (Barren) planety (zob. 4.4.2). Statki kolonizacyjne
zbudowane przed zakupieniem tej technologii nie mają
możliwości kolonizowania planet jałowych.

9.8 Technologia Eksploracji

Technologia ta znacząco ulepsza sensory i inne
urządzenia niezbędne przy eksploracji. Tylko Krążowniki
mogą posiadać tą technologię. Podczas Fazy Ruchu, każdy
Krążownik który posiada tą technologię może skanować
jeden sąsiadujący nie odkryty (nie eksplorowany) żeton

str. 13

Systemowy zanim wykona ruch. Gracz ma wybór czy
odłożyć żeton nadal zakryty czy ujawnić go. Jeżeli ujawni
taki żeton i jest on żetonem wywołującym jednorazowy
natychmiastowy efekt (np. Danger – niebezpieczeństwo)
żeton ten zostaje usunięty. Kiedykolwiek żeton jest
odkrywany lub nie, żaden negatywny efekt z tego żetonu
nie ma wpływu na eksplorujący Krążownik. Dodatkowo
Krążownik nadal może wykonać normalny ruch w tej
Fazie Ruchu (i może eksplorować inny hex w typowym
stylu, jak w 6.1). Krążownik który używa Technologii
Eksploracji nie jest ujawniany (odkrywany).

Notka dla gracza: Oznacza to że Krążownik posiadający
Technologię Eksploracji może eksplorować 2 hexy w
każdej turze (jeden z jego Technologią Eksploracji i jeden
poruszając się na hex).

9.9 Ujawnianie posiadanych Technologii

Technologia jest ujawniana przez graczy kiedy zostaje
użyta. Dlatego, na początku walki, każdy gracz musi
ujawnić Technologie Ataku, Obrony i Taktyki istniejące w
tej bitwie. Jeżeli gracz niszczy tylko statki nie mogące
walczyć (Wabiki, Statki Górnicze, itd.), nie musi ujawniać
swoich statków ani swoich technologii. Musiałby, jednak
ujawnić je jeżeli strzelałby do Kolonii. Technologia
Skanowania byłaby ujawniana tylko jeżeli Korsarze byliby
obecni, natomiast Obrona Punktowa byłaby ujawniana
tylko, jeżeli Myśliwce byłyby obecne. Technologia Ruchu
powinna być ujawniona w Fazie Ruchu kiedy została użyta
itd. Technologia Stoczni nie musi być ujawniana kiedy jest
używana.

Ujawniając technologię gracz po prostu ogłasza to. Nie
musi pokazywać swojej karty produkcji do końca gry.

9.10 Poziomy Nowych Technologii

9.10.1 Ogólnie: Technologie stosują się do statków
zbudowanych w tej samej i kolejnych Fazach
Ekonomicznych, ale nie do statków zbudowanych w
poprzednich Fazach Ekonomicznych. Tak więc, jeżeli
zakupiona zostanie Technologia Ataku na poziomie 2 i w
tej samej turze zbudowany zostanie Pancernik, to wtedy
ten nowy Pancernik jest wyposażony w Technologie
Ataku na poziomie 2 (ale statki zbudowane w
poprzednich turach nie będą posiadały tej technologii).

9.10.2 Jednorodność Grupy: Statki Kosmiczne w tej samej
grupie muszą mieć identyczne możliwości technologiczne
(jak poziom Ataku, poziom Taktyki itd.). Jeżeli gracz ma
dwa statki tego samego typu ale z różnymi możliwościami
technologicznymi, musza być reprezentowane przez
różne żetony Grup.

9.10.3 Prowadzenie zapisu: Zapisuj poziom
technologiczny grupy w tabeli Poziomy Technologiczne
Floty używając numer identyfikacyjny grupy. Kiedy
zbudujesz statek zaznacz kółkiem obecne technologie
które posiada grupa w której się znajduje, w
odpowiednim rzędzie odpowiadającym numerowi grupy.
Nie ma potrzeby zmazywania narysowanych kółek
ponieważ poziom technologiczny nigdy nie spadnie.

9.10.4 Ulepszenia: Statek może być ulepszony do
obecnego poziomu technologii gracza. Statek musi
znajdować się w systemie gdzie obecna jest też Stocznia
(Stocznie). Nie ma ograniczeń co do ilości statków które
mogą być ulepszone w pojedynczej Stoczni. Statek nie
może się ruszać przez całą turę (musi rozpoczynać i
kończyć turę w Stoczni), oraz PK muszą zostać wydane.
Ilość wydanych PK jest uzależniona od ilości ulepszeń:

• Jeżeli zapłacisz wartość Pancerza statku, możesz
ulepszyć jedną technologię na tym statku o jeden
poziom

• Jeżeli zapłacisz dwukrotność wartości Pancerza
statku, możesz ulepszyć wszystkie technologie na
tym statku do ich obecnego wynalezionego
poziomu (pamiętając o ograniczeniu związanym z
pancerzem)

Oznacza to że gracz musi mieć PK pozostawione z
poprzedniej Fazy Ekonomicznej aby ulepszyć statki.

9.10.5 Automatyczne Ulepszanie: Bazy i Stocznie są
automatycznie i natychmiastowo ulepszane do
najnowszych technologii bez ponoszenia kosztu. Stocznie
mogą nawet użyć nowego poziomu Technologii Stoczni
który został przed chwilą nabyty.

Notka dla gracza: dla tych którzy chcą uniknąć
zapisywania nowo wynalezionych technologii, istnieje
opcjonalna zasada która znosi tą konieczność (zob. 15.1).

str. 14

Zalecamy nie używać zasad zaawansowanych dopóki nie
przyswoi się dobrze podstawowych zasad gry. Mogą one
być używane w całości lub części.

10.0 Statki i Szlaki Handlowe

Żetony Statków i Szlaków Handlowych (w skrócie MS –
merchant ship – statek handlowy) reprezentują grupę
wolno poruszających się statków kosmicznych a także boj
nawigacyjnych oraz pewnej części przestrzeni która
została przygotowana i oczyszczona dla odbywania
podróży kosmicznych.

10.1 Szlaki Handlowe

10.1.1 Charakterystyka: MS zawsze
reprezentują pojedynczą sieć handlową –
nigdy nie kładzie się liczbowego znacznika
pod żetonem MS. Żeton MS porusza się 1
hex na turę, i nie otrzymuje żadnych bonusów z
ulepszania Technologii Ruchu. Może zostać zbudowany i
położony na Stoczni w normalny sposób. MS nie może
walczyć i jeżeli zostanie zaatakowany jest natychmiast
zniszczony (chyba że będzie osłonięty w walce). MS nie
może wycofać się podczas walki, ale także nie generuje
kosztów utrzymania.

10.1.2 Łańcuch Szlaków Handlowych: Z MS mogą być
tworzone „łańcuchy”, sieć szlaków handlowych łącząca
planety i inne regiony kosmosu. Dwa lub więcej żetonów
MS sąsiadujących ze sobą traktowane są jako tworzące
łańcuch (szlak handlowy). Korzyści płynące z łańcuchów
są następujące:

• Ruch: Dowolna jednostka, włączając inne Statki
handlowe, która zaczyna swój ruch na przyjaznym
szlaku handlowym i wykona cały swój ruch na
tym samym szlaku może poruszyć się o
dodatkowy hex, tak długo jak ten hex jest częścią
tego szlaku. Jeżeli żeton MS z danego szlaku
(łańcucha), został użyty aby inny statek
wykorzystał bonusowy ruch, to żaden żeton MS z
tego szlaku nie może się poruszyć w tej turze. Aby
łatwiej śledzić który żeton MS nie ruszał się mają
one na jednej ze stron napis „Active” (aktywny).
Jeżeli MS poruszył się odwracamy żeton na drugą
stronę z napisem „Moved” (poruszył się) do
początku następnej tury. MS który przetrwał
wejście na hex z Czarną Dziurą, może w
przyszłych turach pozwolić na użycie swoich
nawigacyjnych bonusów przez inne przyjazne
statki podróżujące po szlaku, na wejście na hex z
Czarną Dziurą bez konieczności rzutu na
przetrwanie (inaczej mówiąc szlak może zostać
rozszerzony do Czarnej Dziury). Szlak Handlowy
może także dla potrzeb ruchu pozwolić na
zignorowanie ograniczeń związanych z hexami na
których są Mgławice i Asteroidy.

• Handel: Dowolna przyjazna Kolonia (także
zupełnie nowa) która jest połączona przyjaznym
szlakiem handlowym z planetą startową,
produkuje dodatkowy 1 PK w Fazie Ekonomicznej
(planeta startowa nie produkuje dodatkowego PK
ale każda kolonia połączona z nią tak). Na każdym
hexie z planetą oraz pomiędzy nimi, musi leżeć
żeton MS. Dowolna liczba kolonii może zostać
połączona w ten sposób z planetą startową, a
każda z nich produkuje poprzez ten łańcuch
dodatkowy 1 PK. Żeton MS może przyczynić się
do generowania tego bonusu nawet jeżeli
poruszył się w tej turze. Każda kolonia daje tą
korzyść tylko raz na Fazę Ekonomiczną, nie ważne
ile razy jest podłączona do danej sieci.

Notka dla gracza: Uważaj na zamaskowanych Korsarzy
na twoich szlakach handlowych!

11.0 Lotniskowce, Myśliwce i Obrona

punktowa

Technologia Myśliwców pozwala budować Lotniskowce
(CV) i Eskadry Myśliwców. Obrona Punktowa stosuje się
tylko do Zwiadowców, i dotyczy tylko ich ataków na
Eskadry Myśliwców.

11.1 Lotniskowce (CV)

11.1.1 Charakterystyka: Lotniskowiec może
transportować maksymalnie 3 eskadry
Myśliwców. Lotniskowce mogą brać udział w
walce, ale nie mogą być celem ataku dopóki

wszystkie przyjazne myśliwce (nie tylko te na danym
lotniskowcu) obecne w bitwie nie zostaną zniszczone
(nawet jeżeli lotniskowiec nie jest osłonięty).
Lotniskowiec traci tą zdolność jeżeli właściciel osłoni
dowolne swoje myśliwce.

11.1.2 Odwrót Lotniskowca: Lotniskowiec który
wycofuje się nie może „osierocić” myśliwców w walce.
Lotniskowiec może się wycofać z mniejszą niż pełna
dopuszczalna ilość eskadr myśliwców, ale tylko jeżeli są
na danym hexie inne Lotniskowce (lub przyjazna Kolonia)
mogące przyjąć pozostawione myśliwce.

11.2 Myśliwce

11.2.1 Charakterystyka: Myśliwce są
nabywane w eskadrach. Należy użyć żetonu
liczbowego i położyć go pod daną eskadrę,
aby zaznaczyć ile pod danym żetonem grupy

jest eskadr. Zauważ że żeton grupy Myśliwców nie musi
być położony na myśliwcu który go transportuje, a
wystarczy że będzie na tym samym hexie.

Przykład: Hex może mieć jedną grupę Lotniskowców z
żetonem „2” pod nią i jedną grupą Myśliwców z żetonem
„6” pod nią co reprezentuje 2 w pełni załadowane
Lotniskowce.

11.2.2 Ruch Myśliwców: Myśliwce są małymi statkami
kosmicznymi które nie posiadają zdolności

str. 15

międzygwiezdnych podróży na własną rękę, aczkolwiek
mogą być transportowane. Tylko CV może transportować
Eskadry Myśliwców. Tak więc eskadra musi pozostać w
Stoczni gdzie jest kładziona podczas Fazy Ekonomicznej,
lub zostać przeniesiona na Lotniskowiec na tym samym
hexie.

11.2.3 Przeniesienie: Jedna lub więcej Eskadr Myśliwców
może zostać przeniesiona ze skolonizowanej planety na
lotniskowiec lub odwrotnie, lub pomiędzy Lotniskowcami
na tym samym hexie. Przeniesienie może nastąpić w
dowolnym czasie kiedy Lotniskowce się poruszają lub
walczą bez dodatkowych kosztów dla Lotniskowca.

11.2.4 Myśliwce i Walka: Podczas walki, Eskadry
Myśliwców mogą strzelać i być celem. Eskadra
Myśliwców jest traktowana jak pojedynczy statek zdolny
do walki dla celów rozstrzygania osłony. Eskadra
Myśliwców nie może się wycofać, aczkolwiek może być
transportowana z hexu na którym toczy się bitwa, kiedy
Lotniskowiec wycofuje się. Współczynniki związane z
walką czyli Klasa, Siła Ataku i Obrony są pokazane na
Karcie Gracza w tabeli Lista jednostek.

11.2.5 Myśliwce i Kolonie: Nie ma ograniczeń co do ilości
Eskadr Myśliwców która może stacjonować na Kolonii.
Myśliwce które znajdują się na Kolonii muszą brać udział
w walce na danym hexie.

11.2.6 Technologia Myśliwców i Ulepszenia: Wszystkie
Myśliwce reprezentowane przez ten sam żeton grupy
muszą posiadać ten sam poziom technologiczny.
Technologia Myśliwców zwiększa Atak i Obronę
Myśliwców (jak pokazano w tabeli Lista jednostek na
Karcie Gracza). Jeżeli Lotniskowiec zużyje turę na hexie ze
Stocznią, każda Eskadra Myśliwców na Lotniskowcu może
ulepszyć wszystkie poziomy Technologii do obecnego
poziomu zużywając 1 PK. Oznacza to że za Lotniskowiec z
trzema eskadrami myśliwców zapłacimy 3 PK aby
ulepszyć je wszystkie do obecnego poziomu Technologii
Myśliwców i Taktyki. Myśliwce korzystają z Technologii
Ataku i Obrony (oczywiście wraz z ograniczeniem
pancerza).

11.3 Technologia Obrony Punktowej

Technologia ta stosuje się tylko przy walce Zwiadowców
przeciwko Eskadrom Myśliwców.

11.3.1 Zwiadowcy: Technologia Obrony Punktowej
zwiększa zdolność Statków Zwiadowczych do walki z
myśliwcami. Zwiadowca z tą technologią zmienia swoją
klasę statku na „A” i większą Siłę Ataku (zależnie od
poziomu Obrony Punktowej). Ta zmiana ma zastosowanie
tylko kiedy strzela do Eskadr Myśliwców, wszystkie inne
zdolności pozostają bez zmian. W walce Zwiadowca z
Technologią Obrony Punktowej strzelający do celu innego
niż Eskadra Myśliwców posiada normalną klasę swojego
typu statku czyli „E”, tylko kiedy strzela do Eskadry
Myśliwców ma klasę „A”. Wyjątek od tej reguły ma
miejsce w pasie Asteroidów kiedy to statek z Obroną
Punktową strzela posiadając klasę „E” jak wszystkie inne
statki i myśliwce.

11.3.2 Zwiadowcy i Technologia Ataku/Obrony:
Technologia Obrony Punktowej może zostać użyta wraz z
Technologią Ataku i Obrony kiedy zwiadowcy walczą z
myśliwcami – oczywiście górną granicą jest wartość
Pancerza która wynosi 1 w obu przypadkach.

Przykład: Zwiadowca (Klasa=E, Siła Ataku=3) z
technologią obrony punktowej na poziomie 1 (A6
przeciwko myśliwcom) plus Technologia Ataku na
poziomie 1 (+1 do Siły Ataku) będzie strzelał do Eskadry
Myśliwców z A7 (klasa A i Siła Ataku 7), zaś do
pozostałych statków z E4.

12.0 Korsarze: Maskowanie i Skanery

12.1 Korsarze (R)

12.1.1 Ogólnie: Technologia Maskowania
pozwala na budowanie Korsarzy. Korsarze
działają w każdy możliwy sposób jak zwykłe
statki kosmiczne, posiadają jednak
dodatkową zdolność „maskowanie”.
Maskowanie daje grupie Korsarzy przewagę
podczas Fazy Ruchu i Fazy Walki. Kiedy

Technologia Maskowania posiadana przez Korsarzy jest
na wyższym poziomie niż wroga Technologia Skanowania
(12.2), lub wróg nie ma w ogóle Skanerów, wtedy
Korsarze są traktowani jak byliby „Zamaskowani”.

12.1.2 Przewaga dotycząca Ruchu: Zamaskowany Korsarz
może poruszyć się na hex zajęty przez wrogą jednostkę i
kontynuować ruch. Nie musi się zatrzymywać. Może
także zająć hex i nie spowoduje to rozpoczęcia walki.
Jeżeli Zamaskowany Korsarz jest na tym samym hexie co
wrogi statek i Kolonia, to Kolonia nie jest blokowana.
Zamaskowany Korsarz musiałby pokonać wrogie statki
aby móc blokować kolonię.

12.1.3 Przewaga dotycząca obrony: Na początku bitwy
Zamaskowani Korsarze mają możliwość wycofania się
zaraz po tym jak floty zostaną ujawnione i przed
rozpoczęciem ostrzału i detonacji min. W taki wypadku
jeśli żadne inne statki nie pozostały w walce, informacja o
technologiach posiadanych przez wroga nie są ujawniane.

12.1.4 Przewaga dotycząca Ataku: W walce,
Zamaskowani Korsarze mają klasę A i tylko podczas
pierwszej rundy ostrzału ich Siła Ataku jest zwiększona o
+1. Korsarze nie Zamaskowani posiadają klasę D.

12.1.5 Poziomy Technologii Maskowania: Gracz może
zwiększyć poziom Technologii Maskowania do „2”.
Poziom 1 Skanerów nie neguje Poziomu 2 Technologii
Maskowania.

12.1.6 Maskowanie w Mgławicach: Urządzenia
Maskujące nie działają w Mgławicy. Wszystkie statki
Korsarzy są traktowane jak normalne statki kiedy znajdują
się w Mgławicy.

str. 16

12.2 Skanery

Aby przeciwdziałać Technologii Maskowania,
gracz może wynaleźć skanery. Technologia ta
wyposaża Niszczyciele w zdolność
skanowania Korsarzy. Niweluje to wszystkie

przewagi jakie posiada Zamaskowany Korsarz. Kiedy
Niszczyciel ze skanerami jest obecny, traktuj wszystkich
wrogich Korsarzy (z równym lub mniejszym poziomem
Technologii Maskowania) jak normalne statki.
Podstawową taktyką jest wybranie za cel Niszczycieli na
wczesnych etapach walki aby zamaskowane statki mogły
użyć swojej przewagi. Jeżeli wszystkie Niszczyciele
wyposażone w skanery zostaną wyeliminowane,
zamaskowane statki nie odzyskają ponownie swoich
przewag wcześniej niż na początku następnej rundy
ostrzału. Aby uniknąć takiej sytuacji, gracz może osłonić
swojego Niszczyciela tak długo jak przewyższa w ilości
swoich statków przeciwnika. Osłonięty Niszczyciel nie
może brać udziału w walce, ale nadal zapewnia flocie
możliwość skanowania statków wroga.

Przykład: Gracz przesunął swoich Korsarzy na hex z
wrogą flotą i nieważne czy chce rozpocząć walkę czy nie
ogłasza że są to Korsarze. Inny gracz chce aby rozpoczęła
się bitwa więc ogłasza że posiada Skanery. Gracz Korsarzy
ogłasza następnie że mają one Maskowanie 2. Następnie
przeciwnik może ogłosić że posiada Skanery 2.

13.0 Miny i Niszczyciele Min

13.1 Miny

13.1.1 Ogólnie: Miny są potężnymi,
programowalnymi głowicami które bardzo
trudno wykryć z ograniczonymi zdolnościami
ruchu. Technologia Min musi zostać odkryta

zanim miny będą mogły zostać zbudowane i położone na
planszy. Żetony Min zachowują się jak inne żetony grup;
liczbowy żeton musi zostać położony pod grupą Min aby
było wiadomo ile ich w niej jest. Miny nie generują kosztu
utrzymania.

13.1.2 Ruch Min: Każdy żeton Min reprezentuje także
specjalny statek „stawiacz min” który kontroluje i stawia
miny (chociaż nie jest narysowany na żetonie). Nie ma
dodatkowego kosztu za ten statek; zawiera się on w
koszcie min. Pozwala to żetonowi poruszać się na własną
rękę, ale ma on ograniczenie ruchu do „1” hexu bez
względu na Poziom Technologii.

13.1.3 Ograniczenia Ruchu: Miny nie mogą Eksplorować i
wchodzić na hex zajęty przez wrogie jednostki (włączają
ten z wrogą Kolonią) – nawet jeśli są w towarzystwie
innych przyjaznych jednostek. Jeżeli wrogie statki wejdą
na hex zawierający Miny, są one natychmiast traktowane
jak postawione i aktywne.

13.1.4 Miny i Walka: Zanim rozpocznie się walka,
wszystkie Niszczyciele Min (zobacz niżej) usuwają tak
dużo Min jak potrafią. Wszystkie nie usunięte miny
natychmiast eksplodują (usuń żeton miny z gry) i niszczą
jeden statek każda (bez względu na typ statku). Wybór

który statek zostaje zniszczony należy do gracza który
kontrolował Miny (tak wybieram DN!). Jeżeli CV
(lotniskowiec) zostanie zniszczony przez Minę, obecne
Myśliwce zostaną także zniszczone ale tylko jeżeli nie ma
miejsca aby móc je transportować na innych CV. Po
usunięciu min i ich eksplozji, bitwa toczy się dalej jak
zwykle.

13.1.5 Muszą Eksplodować: Jeżeli wrogie statki są
obecne, Miny muszą eksplodować – nie mogą zignorować
statku. Jest to jedna ze strategii pozwalająca na
wyczyszczenie z min przez atakującego przy pomocy
zwiadowców. Jeżeli jest więcej Min niż atakujących
statków, nadwyżka Min pozostaje na hexie. Wyjątek
pojawia się gdy mamy do czynienia z zamaskowanymi
statkami, wtedy i Miny i Korsarze pozostają na hexie po
usuwaniu min i eksplozji.

13.1.6 Miny i Korsarze: Miny działają na Korsarzy tylko
jeżeli obecny jest na tym samym hexie Niszczyciel z
odpowiednią Technologią Skanowania. Jest to jedyny
przypadek pozostania Min na tym samym hexie z wrogimi
statkami po eksplodowaniu ich. Jeżeli Niszczyciel
posiadający Technologię Skanowania wchodzi na hex,
Miny aktywują się podczas walki jak normalnie. Podczas
walki (nie ruchu), zamaskowane statki mogą zdecydować
się do poświęcenia siebie i wyłączyć maskowanie aby
pozwolić każdej Minie eksplodować, ale jeżeli są obecne
inne statki właściciel Min nadal ma wybór który statek
zniszczy dana Mina.

13.2 Niszczyciele Min

Technologia Usuwania Min pozwala
budować Niszczyciele Min (SW). Poruszają
się one używając Technologii Ruchu
posiadaną przez gracza (nie są ograniczone
do ruchu o 1 hex). SW z Technologią Usuwania Min na
poziomie „1” usuwają 1 Minę każdy przed ich eksplozją.
SW z Technologią na poziomie „2” usuwają 2 Miny każdy.
Niszczyciele Min mogą być celem eksplodującej miny, ale
nie muszą.

14.0 Obcy

14.1 Umieszczanie

Środek planszy (Głęboka Przestrzeń) jest zamieszkała
przez rasy obcych. Kiedy żeton systemu jest odkrywany w
Głębokiej Przestrzeni i jest to jałowa planeta (barren),
losowo dobierane są 4 żeton statków obcych i kładzione
są one na tej planecie. Zaatakują one każdy statek który
wejdzie na ich hex, włączając eksplorujący statek.
Rozpatrz walkę normalnie. Jeżeli planeta ta została
odkryta przez Krążownik używający Technologii
Eksploracji, obcy są umieszczani na tym hexie zakryci, bez
patrzenia na ich statystyki i nie mogą być one ujawniane.

14.2 Działania Obcych

Obcy nigdy nie opuszczają swojego hexu, nigdy się nie
wycofują, i zawsze walczą do śmierci (aczkolwiek gracze
mogą wycofać się z walki z nimi normalnie). Statki obcych

str. 17

mają Pancerz o wartości 1. Posiadają także taktykę na
poziomie 1. Wszystkie statki obcych bez względu na typ
są także wyposażone w Obronę Punktową 2, i mogą
strzelać do Myśliwców jakby posiadali klasę A, Siłę Ataku
7 inaczej niż strzelając do statku. W walce gracz na lewo
od aktywnego gracza decyduje w imieniu obcych (tak jest,
on wybiera cele). Jeżeli gramy drużynowo wtedy gracz z
drugiej drużyny wybiera cele bez względu na miejsce
siedzenia przy stole.

14.3 Zdobywanie Planet Obcych

Obcy nigdy nie dostaną dodatkowych statków i są
zniwelowani w momencie kiedy stracą ostatni statek w
walce. Była planeta obcych może zostać następnie
normalnie skolonizowana przez gracza z Technologią
Terraformingu.

Większość z tych opcjonalnych zasad może znacząco
zmienić grę. Zalecamy nie używać ich dopóki nie
zaznajomicie się dostatecznie z pozostałymi przepisami,
ale mogą być one bardzo pomocne aby lepiej cieszyć się
grą w momencie kiedy będziecie bardziej zaawansowani.
Decyzja czy ich użyć czy nie jest zupełnie dobrowolna.

15.0 Podstawowe Zasady Opcjonalne

15.1 Natychmiastowe Ulepszanie Technologii

Dla graczy którzy nie lubią zapisywania ulepszeń
technologii, możliwa jest umowna zasada że wszystkie
statki są automatycznie i natychmiast ulepszane do
ostatnio wynalezionego przez gracza poziomu każdej
technologii. Może zostać przyjęte wyjaśnienie, że każdy
statek jest wyposażony w odpowiednie narzędzia aby
ulepszyć posiadane przez niego technologie na podstawie
informacji otrzymanych ze świata startowego. Ulepszenia
te dokonywane są podczas każdej tury która jak wiadomo
reprezentuje bardzo długi czas.

15.2 Czarna Dziura a Proca Grawitacyjna

Statek który wchodzi do systemu zawierającego czarną
dziurę może zadeklarować próbę skorzystania ze zjawiska
zwanego procą grawitacyjną. Akcja ta musi zostać
zadeklarowana przed rzutem kostką potrzebnym do
ustalenia próby przetrwania spotkania z czarną dziurą.
Jeżeli akcja ta zostanie podjęta zmodyfikuj rzut na
przetrwanie o +2 (statek który próbuje wykorzystać to
zjawisko ma 20% więcej szansy na zniszczenie). Jeżeli
przetrwa, statek dostanie tylko w tej turze jeden
dodatkowy punkt ruchu. Próba ta reprezentuje to że
statek porusza się bliżej horyzontu zdarzeń (większe
ryzyko) aby uzyskać przewagę właściwości grawitacyjnych
wystrzelenia z procy. Użycie szlaków handlowych nie
może być łączone z tą akcją.

16.0 Punkty Osnowy (Warp Points)

16.1 Dostępność Punktów Osnowy (PO)

Istnieje 6 żetonów PO w grze – trzy z
oznaczeniem 1 i trzy z oznaczeniem 2.
Niektóre lub wszystkie mogą być użyte zależy
to od umowy pomiędzy graczami.

16.2 Używanie Punktów Osnowy

PO nie mogą być użyte dopóki inny PO z tym samym
numerem nie zostanie odkryty. W grze w której wszystkie
trzy PO z tym samym numerem zostaną odkryte, są
uważane za połączone ze sobą. Statek na jednym z nich
może skoczyć do każdego z dwu pozostałych z tym
samym numerem. Jeżeli inne PO z tym samym numerem
nie zostaną odkryte, PO jest ignorowany (traktuj hex
jakby był pusty).

16.3 Ruch przy pomocy Punktów Osnowy

PO ma wpływ na ruch pozwalając statkom na ruch przez
nie. Jeżeli statek jest w systemie zawierającym PO, to
może się on poruszyć do każdego innego systemu
zawierającego inny PO z tym samym numerem, bez
względu na odległość, tak jakby oba systemy było obok
siebie. Ruch tego typu jest dobrowolny nie obowiązkowy.

Przykład: Statek który może się ruszyć 3 hexy zaczyna
swój ruch obok systemu z PO. Najpierw przesuwa się do
systemu z PO. Od tego momentu może poruszyć się do
sąsiedniego systemu tak jakby nie było tam PO, lub
poruszyć się do systemu posiadającego inny PO z tym
samym numerem. Jeżeli wybierze drugą opcję nadal
będzie posiadał 1 punkt ruchu aby kontynuować go po
przybyciu do innego PO.

16.4 Punkty Osnowy i Szlaki Handlowe

Szlaki Handlowe mogą łączyć się przez PO. PO jest
traktowany w każdej sytuacji jak sąsiad. Tak więc jeżeli
dwa PO (z tym samym numerem) dzielą hex z żetonem
Statku Handlowego, to wtedy szlak handlowy przebiega
przez PO, tak jak gdyby był na sąsiednim hexie.

16.5 Punkty Osnowy i Odwroty

PO z tym samym numerem są sąsiadujące w różnych
sytuacjach włączając odwroty (wycofywanie statków).

17.0 Maszyny Zagłady

17.1 Dostępność Maszyny Zagłady

Są trzy żetony Maszyny Zagłady (MZ) wśród
żetonów systemowych Głębokiej Przestrzeni.
Gracze muszą porozumieć się na temat liczby
MZ w grze. Kiedy gramy z zasadami

opcjonalnymi, MZ nie jest usuwana kiedy zostanie
odkryta, ale zostaje aktywna na mapie dopóki nie
zostanie zniszczona.

str. 18

17.2 Walka z Maszyną Zagłady

Jeżeli zostanie odkryta podczas normalnej eksploracji, MZ
natychmiast atakuje wszystkie statki na danym hexie. MZ
dostaje dwa ataki na rundę z klasą C i Siłą Ataku 9, Siłą
Obrony 2 i Pancerzem 3. Gracze nie dostają bonusu 2:1 za
rozmiar floty (5.1.4) w walce przeciwko MZ (nie rzucaj na
tabelę Słabość Maszyny Zagłady na stronie 8 w książce ze
Scenariuszami). W przeciwieństwie do gry dla jednego
gracza, MZ usuwa wszystkie uszkodzenia na końcu walki.
MZ jest odporny na Miny, Maskowanie i Myśliwce.

17.3 Ruch Maszyny Zagłady

MZ porusza się w każdej turze po ruchach wszystkich
graczy (włączając turę w której została odkryta). MZ
porusza się 1 lub 2 hexy zawsze w kierunku najbliższej
planety, asteroidy, lub statku w 2 hexach (zatrzymuje się
na nim). Jeżeli jest więcej niż jeden możliwy cel ruchu MZ
w tej samej odległości, wtedy należy losowo rozstrzygnąć
który cel wybierze. Każdy hex który się kwalifikuje ma
taką samą szansę na zwrócenie na siebie uwagi MZ. Jeżeli
MZ poruszy się na planetę obcych to atakuje ich zgodnie z
normalnymi zasadami. MZ nie zakończy swojego ruchu na
nie eksplorowanym hexie lub na hexie z inną MZ, ale
może przelecieć dalej przez hex z inną MZ. Jeżeli nie ma w
odległości 2 hexów planety, asteroidy lub statków, to MZ
poruszy się o jeden hex w losowym kierunku i zakończy
turę.

17.4 Efekt Maszyny Zagłady

Jeżeli na hexie z MZ są statki to MZ natychmiast atakuje
je. MZ może być atakowana przez innych graczy
normalnie. Jeżeli po walce MZ jest na hexie z asteroidami,
lub planetą (z kolonią lub bez niej), to niszczy dany żeton
asteroidy lub planety. Usuń żeton asteroidy lub planety i
także kolonii z gry. Jakikolwiek inny teren nie ma wpływu
na MZ.

17.5 Maszyna Zagłady a Równowaga w Grze

Pomijając planety i statki, MZ nigdy nie poruszy się na hex
który jest częścią Systemu Domowego gracza (nie posiada
na początku żetonów systemowych głębokiej
przestrzeni). Oczywiście nie stosuje się ta zasada do
scenariuszy z losowymi mapami.

18.0 Ograniczenia podczas Badań

Naukowych

Realistycznie, imperium nie może z zerowych środków
przeznaczonych na badania naukowe przejść w jedną noc
do nielimitowanych środków wydawanych na badania
naukowe.

Gracz może wydać tylko o 10 więcej PK na badania niż
wydał w poprzedniej Fazie Ekonomicznej. Dla przykładu,
gracz wydał 15 PK na badania. W następnej Fazie
Ekonomicznej może wydać tylko od 0 do 25 PK na
badania. Zauważ że jeśli wyda 0 na badania, w następnej
Fazie Ekonomicznej będzie maksymalnie mógł wydać
tylko 10 PK.

19.0 Nieprzewidywalne Badania

Naukowe

Ta zasada dodaje element szansy do odkrywania nowych
technologii. Nie ma gwarancji że twoi naukowcy będą
zdolni do przełomu technologicznego jaki oczekujesz, w
momencie kiedy go potrzebujesz. Kiedy używa się tej
zasady, gracze nie stosują normalnej Karty Produkcyjnej,
ale muszą skopiować specjalną dostarczoną w książce ze
scenariuszami.

19.1 Finansowanie Badań Naukowych

Podczas Fazy Ekonomicznej, zamiast nabywać nowe
poziomy technologii (zob. 7.5), musisz wydać PK aby
sfinansować badania naukowe. Możesz dokonać tego w
krokach co 5 PK, i każdy taki krok nazywany jest grantem.
Każdy grant pozwala na 1 rzut kostką. Dla przykładu jeżeli
wydasz 10 PK na badania, rzucasz dwiema kościami.
Finansowanie musi odnosić się do konkretnej technologii.
Musisz zapisać na karcie produkcji liczbę grantów
przeznaczoną do każdego typu technologii (takich jak
taktyka, ruch, atak itd.). Musisz wyznaczyć wszystkie rzuty
technologii do konkretnych technologii zanim rzucisz
jakąkolwiek kostką.

19.2 Wyniki

Po rzucie każdą kostką sfinansowaną przez twoje granty,
zapisujesz sumę rzutów na kostkach na karcie
produkcyjnej. Jeżeli suma jest równa lub większa niż koszt
poziomu technologii, natychmiast otrzymujesz daną
technologię (możesz zastosować ją do statków które
zbudowałeś w tej turze).

Przykład: Gracz który nabył 5 grantów na badania
naukowe ma zamiar wynaleźć Technologię Ataku na
poziomie 1. Wydał 25 PK, wyznaczył 4 granty do tej
technologii zaznaczając liczby 1, 2, 3 i 4 pod Atakiem 1 na
karcie produkcyjnej. Przeznaczył piąty grant na inną
technologię. Rzuca 4 pierwszymi kostkami i otrzymuje 7,
5, 6 oraz 8 co daje razem 26. Jako że potrzebuje tylko 20
aby wynaleźć Technologię Ataku 1, badania nad tą
technologią są skończone i jest ona zaznaczona kółkiem.
Nadmiarowe 6 punktów (20-26) są stracone. Jeżeli
rzuciłby 7, 5, 6 oraz 1 (razem 19), badania nie zostałyby
ukończone. Podczas następnej Fazy Ekonomicznej będzie
musiał zakupić kolejny grant i przeznaczyć go na
Technologię Ataku 1 (zaznaczając kółkiem liczbę 5). W
tym wypadku sukces byłby zagwarantowany, ponieważ
tylko 1 jest potrzebne aby dostać 20. Czasami mądre jest
przeznaczenie większej ilości rzutów naukowych jakie
myślisz że będą potrzebne aby z całą pewnością otrzymać
daną technologię w tej turze.

19.3 Ograniczenia Finansowania Badań
Naukowych

Imperium nie może z zerowych środków przeznaczonych
na badania naukowe przejść w jedną noc do
nielimitowanych środków wydawanych na badania
naukowe. Z tego powodu gracz może nabyć maksymalnie

str. 19

Zawartość pudełka gry Space Empires:

• Plansza 22x30 cale

• 4,5 arkuszy żetonów

• Jedna książka ze scenariuszami

• Jedna Karta produkcyjna

• 4 identyczne karty pomocy

• 4 kostki 10-ścienne

• Ta instrukcja

Projektant Gry: Jim Krohn
Rozbudowa: Martin Scott
Testerzy: Oliver Upshaw, Jerry White, Mark Asstrid, Andrew
Tuttle, Scott Humphries, Eric Olsen, Mike Bertucelli, Tim Wilcox,
Martin Burke, William Hyatt, Caleb Krohn and Bart Selby.
Dyrektor Artystyczny, Rysunek Okładki & Projekt Pudełka:
Rodger B. MacGowan
Wygląd Mapy i Żetonów: Mark Simonitch
Korekta: Diane Upshaw, Hans Korting, Richard Walter
Koordynacja Produkcji: Tony Curtis
Producenci: Tony Curtis, Rodger MacGowan, Andy Lewis, Gene
Billingsley and Mark Simonitch
Specjalne Podziękowania dla Strategy First Computer Games
(www.strategyfirst.com) za dostarczenie rysunków na żetony

o dwa więcej granty naukowe niż w poprzedniej Fazie
Ekonomicznej.

Przykład: Gracz wydał 15 PK aby nabyć 3 granty. W
następnej turze może on nabyć od 0 do 5 grantów.
Zauważ że jeśli zakupi 0 grantów naukowych, w
nadchodzącej turze będzie mógł nabyć maksymalnie 2
granty naukowe.

str. 20

Przebieg Rozgrywki

A. Ustalenie kolejności graczy (7.4)

B. Tura pierwsza:

Gracz 1: a. Ruch (zob. 4.0)

 b. Walka (zob. 5.0)

 c. Eksploracja (zob. 6.0)

Gracze 2-4: tak samo jak Gracz 1

C. Tura druga: (tak samo jak tura pierwsza)

D. Tura trzecia: (tak samo jak tura pierwsza)

E. Faza Ekonomiczna (zob. sekcja 7.0) – Wszyscy gracze
wykonują tą fazę jednocześnie, nie według kolejności gry.

Rzut na przetrwanie w Czarnej Dziurze

Rzut Kostką Wynik

1 – 6 Nie ma efektu

7 – 10 Zniszczony

Modyfikator Rzutu Kostką: +2 wykorzystując zjawisko
procy grawitacyjnej (15.2)

Tabela Technologii Kosmicznego Wraku (6.8)

Rzut Kostką
Darmowe Ulepszenie

Technologii

1 – 2 Rozmiar Statku

3 – 4 Atak

5 – 6 Obrona

7 Taktyka

8 – 9 Ruch

10 Stocznie

BB: Pancernik BC: Ciężki Krążownik

CA: Krążownik CV: Lotniskowiec*

DD: Niszczyciel DN: Drednot

F: Myśliwiec* R: Korsarz*

SC: Zwiadowca SW: Niszczyciel min*

SY: Stocznia

*Typy statków opisanych w zasadach zaawansowanych

Skrócony Przebieg Walki

1. Zdejmij Statki z Planszy
A. Usunięcie Wabików
B. Odkrycie Jednostek
C. Atakujący Usuwa Miny
D. Obrońca detonuje Miny
E. Formowanie Szyku (Linii Bojowych)

2. Wyznaczenie Osłoniętych Statków
Gracz z większą ilością statków zdolnych do walki ma
możliwość Osłonięcia części z nich (5.7). Statki nie
zdolne do walki są automatycznie osłonięte do końca
bitwy.

3. Określenie Bonusu za Rozmiar Floty
+1 do Siły Ataku jeżeli jeden gracz ma dwa razy tyle
statków mogących walczyć co przeciwnik.

4. Rozliczenie Walk
Statek z Klasą A strzela pierwszy, następnie Klasa B itd.
Sprawdź poziom Taktyki aby rozstrzygnąć remisy.
Jeżeli nadal jest remis pierwszy strzela obrońca.
Ostrzał nigdy nie jest symultaniczny (jednoczesny).

5. Powtarzaj jeśli konieczne
Powrót do kroku 2. Po pierwszej każdy statek który ma
w danym momencie możliwość strzału może zamiast
tego wycofać się (zob. 5.9)

Przebieg Rozliczania Ostrzału

1. Wybór jednostki strzelającej i celu
2. Dodaj Siłę Ataku jednostki strzelającej do poziomu

Technologii Ataku. Zauważ poziom Technologii Ataku
nie może przekroczyć Pancerza (9.2)

3. Zwiększ Siłę Ataku o +1 jeżeli ma zastosowanie Bonus
za Rozmiar Floty (5.1.4)

4. Odejmij Siłę Obrony celu i poziom Technologii Obrony
celu od całości. Zauważ że poziom Technologii Obrony
nie może przekroczyć Pancerza (9.2). Suma końcowa
to wynik rzutu kostką niezbędny do trafienia. Mniejszy
lub równy wynik oznacza trafienie. Wynik rzutu „1” to
zawsze trafienie.

Pancerz określa ile może otrzymać trafień statek zanim
zostanie zniszczony.

