

FORCES IN SOLAR SYSTEM!

Liftoff planet and conquer an entire solar system! Deploy kilometer-long WarShips as escorts, first for JumpShips bridging the gulf between stars, then for detaching DropShips that burn in system to drop troops onto any battlefield. New aerospace tactics will allow you to gain air supremacy to match your grasp of ground tactics. Yet the war for a star system is more than a single battle and a commander that utilizes his supplies and personnel with skill will survive the numerous battles to come.

Strategic Operations is the one-source rulebook for advanced rules aerospace assets that open the entire conquest of a solar system. It includes new aerospace movement, combat and advanced aerospace unit construction rules.

FOR USE WITH
BATTLETECH
TOTAL WARFARE

CATALYST
game labs™

Under License From

TOPPS

©2007–2021 The Topps Company, Inc. All Rights Reserved. BattleTech Strategic Operations, BattleTech Total Warfare, Classic BattleTech, BattleTech, BattleMech and Mech are registered trademarks and/or trademarks of The Topps Company, Inc., in the United States and/or other countries. Catalyst Game Labs and the Catalyst Game Labs logo are trademarks of InMediaRes Productions, LLC. Printed in China.

WEBSITE: CATALYSTGAMELABS.COM

BATTLETECHTM

STRATEGIC OPERATIONS

Sample file

• CATALYST GAME LABS •

A Word of Blake fleet, lead by the Black Lion-class Rays of Enlightenment, moves to protect one of its Hidden Worlds: the Ruins of Gabriel.

INTRODUCTION		6		
Advanced Rules		6		
Tactical Operations (2 Volumes)		6		
Strategic Operations		7		
Interstellar Operations		7		
Campaign Operations		7		
Choose What You Like		7		
Player Adjudication		7		
Fiction		8		
Fiction Vs. Rules		8		
Fiction Vs. Art		8		
Components		8		
JumpShips		8		
WarShips		8		
Space Stations		8		
Record Sheets		9		
Aerospace Record Sheets		9		
Additional Record Sheets and Templates		11		
THE NAVAL FACTOR		12		
GENERAL RULES		16		
Abstract Aerospace System		16		
The Radar Map		16		
Deploying Forces		17		
Abstract Ground Support		17		
Abstract Air-to-Air Combat		19		
Dropping Troops		20		
Atmospheric Drops		20		
Space Drops for Orbital Insertion		21		
			Space Drops for Ground Units In Zero-G Operations	22
			Ejection and Abandoning Ship	24
			Fighters	24
			Large Craft	25
			Fighter Squadrons	25
			Creating a Fighter Squadron	25
			Using a Fighter Squadron	28
			Splitting a Fighter Squadron	32
			Fuel Consumption (Aerospace Units)	32
			Tactical Fuel Efficiency	32
			Strategic Fuel Efficiency	33
			Refueling	33
			Fuel Consumption (All Units)	33
			HarJel	34
			Gravitational Effects	34
			Thresholds	34
			Infantry Vs. Infantry Actions (Expanded)	34
			Boarding for Damage (Optional)	35
			Orbital Obstacles	36
			Asteroids	36
			Debris	36
			Movement and Weapon Resolution Dice	37
			Random Aerospace Assignment Tables	37
			DESPERATE THRILL	46
			ADVANCED AEROSPACE MOVEMENT	
				50
			Advanced Units	50
			Movement Sub-Phases	50
			JumpShips	50
			WarShips	51

- Space Stations 51
- Advanced Initiative** 51
- Advanced Movement** 52
 - Rotational Vectors 53
 - Random Movement 54
 - Lateral And Deceleration Movement 54
 - Angles of Attack 54
- Special Maneuvers** 54
 - Yawing and End-Overs 54
 - Docking 54
- Flight and Transit Times** 56
 - Atmospheric Flight Times 56
 - Suborbital Flight Times 57
 - Interplanetary Flight Times 57
- Landing and Liftoff (Expanded)** 58
 - Systems Status 58
 - Fuel Use For Landing and Takeoff 60
 - Vertical Landing and Liftoff 60
 - Water Landing and Liftoff 61
- High Speed Closing Engagements** 62
 - Types of Closing Engagements 63
 - Set-Up 63
 - Sequence of Play 65
 - Detection and Initial Maneuver Phase 65
 - Capital Missile Phase 67
 - Meeting Engagement Phase 69
 - End Phase 73
 - High Speed Damage 73
- Hyperspace Travel** 74
 - Jump Points (Outside of Game Play) 74
 - Charging the Drive (Outside of Game Play) 75
 - Jump Calculations (During Game Play) 76
 - Jump Process (Outside of Game Play) 77
 - Making a Jump (During Game Play) 77
- PUNITIVE STRIKE** 78

- General Rules** 82
 - Advanced Heat 82
 - Advanced Point Defense Weapons 84
 - Advanced Atmospheric Control Rolls 85
 - Ammunition 85
 - Anti-Aerospace Capital Laser Targeting Mode 87
 - Attacking the Jump Sail 87
 - Bracketing Fire Mode 87
 - (Capital and Sub-Capital Weapons Only) 87
 - Called Shots Mode 88
 - Capital Missile Bearings-Only Launch 88
 - Capital Missile Preprogrammed Waypoint Launches 90
 - Capital Weapons Fire In Atmosphere 90
 - Electronic Warfare 98
 - Emergency Combat Heading Operation (DropShips and WarShips Only) 101
 - Individual Weapons 102
 - Large Craft and Sensor Shadows 102
 - Over-Penetration Weapons Fire 104
 - Space Bombing 104
 - Targeting Capital Missiles 105
 - Tele-Operated Missiles (Expanded) 105
 - Variable Damage Thresholds 105
- Advanced Sensors** 105
 - Infrared Jump Signature (Object) 106
 - Emergence Wave (Object) 106
 - Radio Triangulation (Object) 106
 - Drive Plumes (Object) 107
 - Radar (Object) 107
 - Optical/Thermal Detection (Object) 107
- Zero-G Ground Unit Combat** 107
 - BattleMechs 108
 - Zero-G Ground Unit Combat on Large Aerospace Units 108
 - Weapon Attacks 108

- Unit Type 130
- Technology Base 131
- Weight 131
- Space 131
- Designing Advanced Aerospace Units** 132
 - Step 1: Design the Chassis** 132
 - Choose Advanced Aerospace Unit Type 132
 - Choose Technology Base 133
 - Choose Weight 133
 - Allocate Weight for Structural Integrity 134
 - Step 2: Install Engines and Control Systems** 134
 - Install Engine 134
 - Determine Fuel Capacity 135
 - Determine Structural Integrity (WarShips Only) 136
 - Determine K-F Jump Capability (JumpShips and WarShips) 136
 - Add Control/Crew Systems 137
 - Special Enhancements 139
 - Step 3: Add Heat Sinks** 139
 - Step 4: Add Armor** 140
 - Step 5: Add Weapons, Ammunition and Other Equipment** 141
 - Step 6: Complete the Record Sheet** 147
- Calculating Advanced Aerospace Unit Costs** 148
 - Basic Cost Calculations 148
 - Structural Costs 148
 - Weapons and Equipment 148
 - Final Unit Costs 148
- Calculating Advanced Aerospace Unit BV** 148
 - Calculating Advanced Aerospace
 - Offensive Battle Rating 148
 - Space Stations 149
 - JumpShips 149
 - WarShips 149
 - Balancing Aerospace Unit Forces 149

AEROSPACE TECHNOLOGIES 110

AEROSPACE OPERATIONS 150

ADVANCED AEROSPACE COMBAT 82

ADVANCED AEROSPACE UNITS CONSTRUCTION 130

INDEX 168

RECORD SHEETS 172

TABLES 179

- Advanced Aerospace Units Combat** 82
 - Firing Arcs 82
 - Hit Location 82
 - Critical Hit Effects 82
 - Collisions and Ramming 82

The Basics of Advanced Unit Design 130

A pair of Word of Blake Vengeance DropShips patrol the Ruins of Gabriel.

INTRODUCTION

GENERAL RULES

ADVANCED AEROSPACE MOVEMENT

ADVANCED AEROSPACE COMBAT

ADVANCED AEROSPACE CONSTRUCTION

INDEX

RECORD SHEETS

CREDITS

Project Concept

Randall N. Bills

Project Development

Herbert A. Beas II

Randall N. Bills

Writing

Fiction

Paul Bowman
Dan C. Duval
Kevin Killiany
Mike Miller
David L. McCulloch
Steven Mohan, Jr.

Rules

Herbert A. Beas II
Randall N. Bills

Additional Rules

Joel Bancroft-Conners
Térence Harris
Chris Hartford
David L. McCulloch
Mike Miller
Luke Robertson

Product Editing

Diane Piron-Gelman

BattleTech Line Developer

Herbert A. Beas II

Production Staff

Art Direction

Randall N. Bills

Cover Art

Pablo Aschei

Cover Design

Matt Heerdt

BattleTech Logo Design

Shane Hartley, Steve Walker and Matt Heerdt

Evolved Faction Logos Design

Jason Vargas

Graphic Presentation

David M. Stansel-Garner
Troy Stansel-Garner

Layout

Matt Heerdt, David Kerber

Illustrations

Doug Chaffee
David R. Deitrick
James Hauser
Brennan Letts
Chris Lewis
Duane Loose
Matt Plog
Klaus Scherwinski
Steve Venters
Franz Vohwinkel

Miniatures Painting & Photography

Ray "Adrian Gideon" Arrastia (CSO Coordinator)
William "Sounguru" Burt
Chris "Pendragon" Dolega
Paul "DarkMarauder" Eckes
Dave Fanjoy
Joel "Psycho" Hardwick
Ross "SavageCoyote" Hines
David "Dak" Kerber
Frederic "foxbat" Lagoanere
Steve "MadDoc" Livingston
Mark "Hyena" Maestas
Ryan "B1BFlyer" Peterson
Mike "Ogre" Raper
Ben "Ghostbear" Rome (additional photography)
Ed "Captain of the Watch" Smith
Drew "Tai-sa" Williams

Terrain

William "Sounguru" Burt (2007/2008 Diorama),
Dwin Craig, GHQ Miniatures, Ground Zero Games,
Herpa Miniature Models, Iron Wind Metals,
David "Dak" Kerber (Gabriel Base)

Map of the Inner Sphere

Øystein Tvedten

Map Diagrams

Ray Arrastia

Record Sheets

David L. McCulloch

Index

Rita Tatum

Additional Design and Development

The following people have been involved in the creation and development of BattleTech rules, either by writing material that was assimilated into the main body of the rules, serving as the BattleTech line developer in the past, or otherwise contributing to the game in a major way.

Samuel B. Baker, Herb Beas, Randall N. Bills, Forest G. Brown, Chuck Crain, Chris Hartford, Clare Hess, Scott Jenkins, J. Andrew Keith, James R. Kellar, Dale Kemper, L.R. "Butch" Leeper, Bryan Li-Brandi, Jim Long, David McCulloch, Jim Musser, Bryan Nystul, Mike Nystul, Blaine Pardoe, Boy F. Peterson Jr., Rick Raisley, Ben Rome, Jerry Stenson, Christoffer Trossen, Wm. John Wheeler.

Acknowledgements

To Chris Hartford for all the years of being the "aerospace guy" and giving us a great framework off of which to expand.

To Joel Bancroft-Conners for constantly digging deeper and making sure that in my drive to create a "yeah, we've got a rule for that" mentality with the ground combat found in *Tactical Operations*, I raised aerospace rules to the same high bar. I hope we made them Zug proof (or at least "almost").

To Herb Beas for settling further and further into the role of the *BattleTech* line developer so I can move on to other things.

To the core group of people who, to one extent or another, have significantly contributed to transferring *BattleTech* to its new home, and to taking it to a new level: Ray Arrastia, Herb Beas, Loren Coleman, Warner Doles, David M. Stansel-Garner, Diane Piron-Gelman, Jason Hardy, Chris Hartford, Jason Knight, Chris

Lewis, David McCulloch, Ben Rome, Matt Plog, Paul Sjardijn, Peter Smith, Scott Taylor, Christoffer Trossen, Øystein Tvedten, Jason Vargas, and the fanatic core of fact-checkers and playtesters who worked under "urgent data requests" more often than we'd like to admit.

To Ray Arrastia, our own Renaissance man: sculpting, painting, illustration, graphic design and layout... just don't start writing, or you may put some authors out of a job.

To Diane Piron-Gelman for always stepping up to edit another giant tome.

To the CGL Demo Team for continued support! Let's get some cool aerospace games going!

To the cosmospecs.com team, who always step up no matter how many curve balls I throw.

Playtesters/Proofers/Fact Checkers

Joel Agee, Kirk "RommelTwee" Alderfer, Ray "Adrian Gideon" Arrastia, Chuck Chaffins, Joel Bancroft-Connors, Ron Barter, Brian "cache" Benzing, Paul "Blackhorse" Bowman, James Richard Brown, Joshua "Sweeper" Brumley, William "Sounguru" Rich, Roy "Wolf Lancer 4" Carl, Scott "Gnollyn" Crandall, Aaron "Jalinth" Davis, Konstantin Dika, Brent Dill, Nicolai "Wolf_Mav969" Duda, Dan Eastwood, Roberta "Fallguy" Elder, Tami "McKenna" Elder, Roy "Davion" Faló, Dave Fanjoy, Thomas Ferrell, Bruce Ford, Anthony Hardenburgh, TERENCE Harris, John "Worktroll" Haward, Ross "Savage Coyote" Hines, Glenn Hopkins, John "Bleusman" Hudson, Lynne "DeveSSI" Hunt, Rich "Hunter" Hunt, Jan-Hendrik Kalusche, David Kerber, Rodney Klatt, Michael "Konan" Koning, Alan "Brainburner" Kreilick, Edward "Tenaka Furey" Lafferty, Jay Lawson, Edward Lott, Tami Lynx, Mark "Hyena" Maestas, Chris "Alex Knight" Marti, Eberhard "Rote Baron" von Massenbach, Brian McAuliffe, Tim McAuliffe, Mike Miller, Jeff Morgan, Matt "Blarg D Impaler" Murray, Darrell "FlailingDeath" Myers, Justin "iamclanwolf" Nelson, Andrew Norris, Jason Paulley, William J. "incredibl" Pennington, Michael Pfister, Aaron "Gravedigger" Pollyea, Jim Rapkins, Rick "Rick Steele" Remer, Kevin Roof, Luke Robertson, Andreas "Gaiiten" Rudolph, Eric "MendruGo" Salzman, Rick Sardinias, Björn "Keiran" Schmidt, Christopher K. Searls, Chris Sheldon, Paul Sjardijn, Jeff Skidmore, Ed "Captain of the Watch" Smith, Peter Smith (played by Peter Smith), Sam "Wasp" Snell, Joel Steverson, John Surette, Geoff "97jedi" Swift, Roland "Ruger" Thigpen, Christopher J Thomas, Colin "CharlieTango" Toenjes, Øystein Tvedten, Jason "Panzerfaust 150" Weiser, Lawrence Wigg, Chris "Chinless" Wheeler, Paul "Weasel" Wolf, Patrick Wynne; *OPFOR Kiel*: Andreas "Rico" Basener, Sven "Wallace" Gorny, Björn "Cunningham" Grammatke, Jan-Hendrik "Korsar" Kalusche, Alexander "Guyver" Krohn, Jan "Fastjack" Rüter, Michael "JackTF" Schulz; *Steel City MechWarriors*: Rich Cencarik, Charlie Cogley, Rich Darr, Brian Golightly, Dave Lang, Drew Martin.

Additional Thanks

To the following on-line players that provided great suggestions, off of which many of the rules in this book were built: 3rdcrucislancers, abandon, adept dave Baughman, agen, aparbiter, asano, atlas3060, auren, awprime, axeman89, bean2213, bedwyr, Blackhorse 6, blacksheep, bluedragon7, bluetiger, boilerman, bored_lyron, boyscout, bryanc, bulldog79, cache, cannonshop, captainjohn, casper, chaos cat, charlie tango, chrisxa, cobrausn, coelacanth, daemion, dark jackal, dark jaguar, dark_falcon, darkstar2011, Davion, deathknight69, Deathrider6, demi-precentor worktroll, diplominator,

dukeroyal, elsni, failure16, fireangel, foxes teeth, freak, gaiiten, gbscientist, general308, geoff watson, ghost0402, glitterboy2098, gojira01, gomi, goose, gracus, greywolfactual, gus, Harvey, hunterada, ice_trey, idea weenie, istal devalis, jackmc, jedibear, jeyar, jibbajabbawocky, jimdigris, jink rum, jmiles2, jungle boy, kit_desummersville, kobra, kojak, kuttsinister7, Leon_Shirow, lisette woo, lyonheart, mad malefactor, malakar, martius, mattlov, max francis vard, minchandre, mock26, mostro_joe, mystic, nan, nightlord01, nikita, oldfart3025, omaharenegade, panzerfaust150, perkinsc, peter smith, praetorian, prometheus fire, purpledragon, rage, redshirt, revanche, rexor-k, Rick Raisley, rommel_twee, shadow slayer, shadow_walker, shadow6, shatara, shijima, shockwave, sierra_gulf, skiltao, sldf_specter, snake_eyes, sudedei, sushi, talz, teamnutmeg, tel hazen, torrent, truegrit, truetanker, twycross, urgru, vandal, vega_obscura, vorpall, wantec, warchicken, wasp, weirdguy, weirdo, welshman, werewolf, whistler, wildfire, wolf lancer 4, wolfspider, wrangler, zone of alienation.

Special Thanks

To the Aerospace Cabal: Joel "Welshman" Bancroft-Connors, Jason Donahue, TERENCE "Weirdo/Zug" Harris, Mike Miller, Luke "Jellico" Robertson, and Christopher K. "Goose" Searls. I've tried hard to interact with the community over the years, taking their dedication and passion and using that to increase the quality of our products. The creation of the "Aerospace Cabal" and their work on *Strategic Operations* took that to a new level, as I directly tapped into players' expertise to "hopefully" fill in so many of the gaps left in aerospace rules across so many years. I believe I can finally say that this is the rules set aerospace fans have been waiting for.

Dedication

As this book is really volume two of *Tactical Operations*, I must again dedicate this book to my fantastic, all-too-forgiving wife. Again, please give Tara a giant round of thanks if you like these core rulebooks, as they wouldn't exist without her support.

©2011-2021 The Topps Company, Inc. All Rights Reserved. *BattleTech Strategic Operations*, *Classic BattleTech*, *BattleTech*, *Mech*, *BattleMech* and *MechWarrior* are registered trademarks and/or trademarks of The Topps Company, Inc., in the United States and/or other countries. No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior permission in writing of the Copyright Owner, nor be otherwise circulated in any form other than that in which it is published.

Corrected Fourth Printing
Published by Catalyst Game Labs,
an imprint of InMediaRes Productions, LLC
7108 S. Pheasant Ridge Drive • Spokane, WA 99224

FIND US ONLINE:

precentor_martial@catalystgamelabs.com
(e-mail address for any *BattleTech* questions)
<https://bg.battletech.com>
(official *BattleTech* web pages)
<https://www.CatalystGameLabs.com>
(Catalyst web pages)
<https://store.catalystgamelabs.com>
(online ordering)

INTRODUCTION

GENERAL RULES

ADVANCED
AEROSPACE
MOVEMENT

ADVANCED
AEROSPACE
COMBAT

ADVANCED
AEROSPACE
CONSTRUCTION

INDEX

RECORD SHEETS