
1Combat Mission: Barbarossa to Berlin

COMBAT MISSION II

Game User Manual

PDF Addendum

2 Combat Mission: Barbarossa to Berlin

Safety Information

A very small percentage of people may experience a
seizure when exposed to certain visual images, including
flashing lights or patterns that may appear in video games.
Even people who have no history of seizures or epilepsy
may have an undiagnosed condition that can cause these
.photosensitive epileptic seizures. while watching video
games.

These seizures may have a variety of symptoms
including: lightheadedness, altered vision, eye or face
twitching, jerking or shaking of arms or legs,
disorientation, confusion, or momentary loss of awareness.
Seizures may also cause loss of consciousness or
convulsions that can lead to injury from falling down or
striking nearby objects.

Immediately stop playing and consult a doctor if
you experience any of these symptoms. Parents should
watch for or ask their children about the above
symptoms.children and teenagers are more likely than
adults to experience these seizures.

The risk of photosensitive epileptic seizures may be
reduced by sitting farther from the television screen, using
a smaller television screen, playing in a well-lit room, and
not playing when you are drowsy or fatigued.

If you or any of your relatives have a history of seizures
or epilepsy, consult a doctor before playing.

3Combat Mission: Barbarossa to Berlin

Table of Content
Please note that parts of this manual are
contained on the CD in PDF format.

THE BASICS 3

THE INTERFACE 11

THE MISSION 26

THE ENVIRONMENT PDF 4

THE COMBAT 41

THE MEN AND MACHINES PDF 24

THE COMMAND 64

THE EDITOR PDF 63

THE CHALLENGE PDF 89

THE BEGINNER�S TUTORIAL PDF 108

THE ADVANCED TUTORIAL PDF 123

THE OSTFRONT PDF 128

APPENDIX A � HOTKEYS 73

APPENDIX B - ORDERS 76

APPENDIX C - TROUBLESHOOTING PDF 142

APPENDIX D - INDEX PDF 152

CREDITS 83

SUPPORT 86

4 Combat Mission: Barbarossa to Berlin

�The effect of climate in Russia is to make things impassable
in the mud of spring and autumn, unbearable in the heat of

summer and impossible in the depths of winter. Climate in Russia
is a series of natural disasters.� �

General von Greiffenburg, Chief of Staff 12th Army
(War on the Eastern Front, the German Soldier in Russia 1941-

1945, James Lucas, pg 78)

The Environment

Many things can influence the outcome of wars, but
among these the environment where a battle takes place �
be it the weather, the lay of the land, the ground conditions
and even the time of day � is generally regarded as the
most influential in a military sense. The beginning of the
mud season, the near standstill of combat in the winter,
the unreliability of equipment in the hot summer months in
the steppe � were all deciding factors in the outcome of the
struggle on the Eastern Front, at both the strategic and
tactical levels.

Combat Mission: Barbarossa to Berlin simulates many
different environmental conditions, from the seasons to the
time of day, to the weather, temperature and ground
conditions. Each mix can be a unique challenge. From
fighting in a foggy night in deep snow, to struggling
through deep mud on a rainy day in spring, to sweating in
extreme heat on the steppe � the possibility for scenario
designers and armchair generals are manifold. The

The Environment

5Combat Mission: Barbarossa to Berlin

following chapter explains the various settings and their
effect on gameplay.

Terrain

There are many different terrain types in the game.
Each one has an impact on lines of sight, cover,
concealment, and movement. What you need to
understand to play the game is that what you see in the
game is merely a visual representation of the underlying
mathematical 3D battlefield and some abstractions are
necessary to keep the game (dis)playable.

Trees are one such abstraction. Although you see
individual trees on the map, their actual placement plays
no role for the game as such, as can be seen by the fact
that tree density can be toggled by the user to fit hardware
performance ability. What counts is the �woods� terrain
�tile�, as seen by the different kind of ground beneath and
around trees. Same applies to � for example - brush
terrain, and �graveyards�.

�Open ground�, although seemingly �empty�, is not.
Bushes, small dips, high grass and other random features
are all taken into account, and so the LOS cannot be traced
endlessly even across open ground. More importantly,
weapons accuracy decreases dynamically with range, not
only because it is harder to hit something farther away, but
also because it is harder to see the target at all.

The LOS tool is a very useful aid to understand the
terrain on the map better, as it shows what kind of terrain
is used for the in-game calculations. You can pinpoint the
exact end of woods, the exact corner of a building, the
exact point where a wall or hedge starts, etc. Most of the
time such things are clear from looking at the map (and
your judgement will become better with playing
experience), but when in doubt, the LOS tool provides the
answer.

Terrain also changes with the different seasons. For
example, depending on the scenario�s time and date trees
can be dense and thick (summer) or leafless (winter).
Grain fields also change dramatically with the seasons and

The Environment

6 Combat Mission: Barbarossa to Berlin

weather. This has a direct impact on the concealment and
cover provided by such terrain.

Buildings

There are various types of buildings
in the game: wooden shacks
(considered extremely light buildings), small farm houses
(light and heavy), a tall light building (2 levels), a big
blockhouse (2 levels, heavy), a church (basically a special
type of the big blockhouse, i.e. 2-level heavy building), and
large factory complexes (considered 2-level heavy
buildings). Buildings have an impact on concealment and
cover, with heavy buildings being more protective than
light ones. Light buildings also tend to be reduced to rubble
much more quickly than heavy buildings, with a few high-
explosive rounds of 75mm caliber or higher being enough
to achieve this (one such round is often enough to destroy
a wooden shack). Any unit inside a 2-level building which
collapses will usually suffer serious casualties.

Lines of sight can be a bit tricky around buildings at
first, but most answers are easy when you think about it.
In order to be able to look outside of a building without
restrictions, a unit needs to be within a few meters of the
outside wall (i.e. to peer through windows or other
openings). If it is further away than about 5 meters, it can
still �see� a few meters into or out of the house, but not far
beyond that.

When a building or a unit in a building is fired at,
regardless if it is direct fire or indirect fire (from mortars
for example), most of the fire hits the outer walls of the
building. Units hiding within can still be hurt by the blast
from flying stones, glass, shrapnel or even just the blast.
However, some rounds can also make it into the building
and explode within, e.g. through holes in the outer walls or
roof, blasted doors or windows. Such shots can cause
severe damage. There is even a very small chance that a
round can make it into and THROUGH a building, exploding
on the other side!

The interiors of buildings are abstracted and included
into combat resolution calculations. Although you can trace
an LOS within a building without restrictions (though with

The Environment

7Combat Mission: Barbarossa to Berlin

limited range) the chance of enemy units hiding within the
same building and remaining unspotted is relatively high
(imagine them hiding in another room), but drops
dramatically the more time your units spend inside.

There are also two different height levels for buildings.
Level one, the ground level, simulates houses that are one
to two stories high. Level two simulates houses three to
four stories high. These are the only available levels for
Combat Mission: Barbarossa to Berlin. You cannot place
units in church towers.

One thing to keep in mind with buildings is that they
are a confined space and can contain only so many soldiers
at a time. The general rule of thumb is one squad per
corner of a building. But if you try to put a whole platoon
into a small farmhouse, don�t be surprised to find that one
squad has to leave and wait outside.

Watch out when you want to fire weapons with
backblast (like bazookas and Panzerfausts) within buildings
- this often suppresses the firing unit and there is a good
risk that the building will catch fire from the backblast.
Vehicles and guns are not allowed to enter buildings.
Mortars can enter a building, but cannot fire from it.

Building Damage

Buildings and bridges display �damaged� or �heavily
damaged� labels according to how much damage they have
received, and the �Warning Labels� option is on.
Additionally, they�re listed with a �*� attached, like �light
building*�, or a �**� for heavy damage. The building will
begin to show damage visually after 40% of the structure
is damaged.

Rubble

These are the leftovers after a
building has collapsed. Vehicles may not
enter rubble. It provides excellent cover and concealment
for infantry. LOS is heavily restricted across rubble, but
only to a certain height (which is naturally much lower
than the building previously was). There are two forms of
rubble in the game � rubble as it originates from a

The Environment

8 Combat Mission: Barbarossa to Berlin

collapsed building, with parts of exterior walls still
standing, and �flat� rubble, which can simulate debris piled
up on roads for example. The difference is visual only, as
both types of rubble behave the same and cannot be, for
example, entered or crossed by vehicles.

Scattered Trees

These are single trees with little or
no brush, standing in loose groups
together or along a road. Orchards fall
into this terrain type as well. They provide only light cover
and concealment, but are certainly better than open
ground. Do not expect miracles, especially in winter when
even a single squad has trouble hiding in scattered trees.

Note: Scattered trees can also be used to simulate narrow
paths in forests, allowing tanks and other vehicles to pass at a
slow rate and considerable risk of bogging down.

Woods

This is the �usual� woods terrain,
which includes mixed types of trees,
and fairly thick underbrush and bushes.
Woods provide good cover and concealment. No vehicles
are allowed to enter woods in Combat Mission: Barbarossa
to Berlin.

Tall Pines

�Tall pines� represents dense woods
terrain, but with only little underbrush
and bushes, and provide cover and concealment similar to
�Woods�, except that the pines are taller and so are more
likely to block elevated lines of sight from tall buildings or
hilltops. Movement through tall pines is faster than through
woods, and LOS can be traced further due to less
underbrush.

Hedges

This is the common type of hedge
and is about one meter high, planted or
naturally grown, and is passable for tracked vehicles and

The Environment

9Combat Mission: Barbarossa to Berlin

infantry (with some impact on speed, however). It provides
decent concealment for prone units, but little cover.

Stone Wall

A man-made stone wall, about 1 meter high, and thick
enough to block even a direct hit from a tank main round.
Walls are passable for tracked vehicles and infantry, albeit
at a lower speed. Vehicles behind stone walls can achieve
hull-down status, unless the enemy is on a higher
elevation. Stone walls provide good cover and
concealment, especially for prone units
behind it, but not when the attacker is
at a higher elevation or attacking from
the sides or rear.

Wooden fence

A man-made fence, usually to separate fields, but also
very often found in Russian villages around each house.
This is only a small obstacle to vehicles and infantry, and
can be crossed by all unit types with a small delay. It
provides nearly no cover and very little concealment.

Brush

Brush can be used to simulate
several things types of terrain such as
bushes, wild fields or low trees. It provides good
concealment and restricts LOS, but offers little cover. It
tends to catch and spread fire quickly.

Grain Fields

Grain fields are just that. The
concealment and cover they provide
vary with the seasons. Basically
considered open ground in winter with not much to hide
behind, they can provide decent concealment in summer
and less so in fall or spring. Cover, however, is almost
nonexistent. Grain fields also increase the chance of
vehicles bogging down in them, even with otherwise dry
ground conditions. This type of terrain tends to catch and
spread fire quickly.

The Environment

10 Combat Mission: Barbarossa to Berlin

Marsh

Marsh is swampy open ground,
providing little more cover than some
bushes and grass. It is difficult to walk
on even for infantry, and cannot be entered or crossed by
vehicles or heavy support weapons of any type.

Soft ground

This can be a muddy field, a shallow marsh or a small
stream, and although passable to all units, dramatically
increases the danger of vehicles bogging down as well as
slows down all movement. It provides no extra cover or
concealment.

Rough

Rough represents heavily broken or rocky terrain,
impossible for vehicles to cross and
accessible only by infantry. It provides
good cover and concealment.

Rocky

Similar to �rough� terrain but more easily passable -
with usually a number of large rocks or debris to provide
decent cover and concealment, but also enough open space
for vehicles to pass through.

Roads

Roads come as two types: dirt and
paved. Dirt roads are the main type of
road encountered in Eastern Europe outside of the big
cities. There is no cover or concealment on a road, but
movement is fast.

Paved roads have gravel or hard concrete surfaces and
are relatively easy to drive on even during muddy ground
conditions or snow. However, besides some few main
highways and city streets, paved roads are not
encountered very often on the Eastern Front.

The Environment

11Combat Mission: Barbarossa to Berlin

Bridges

There are three types of bridges -
wooden bridges, often encountered
across small streams or creeks and two
elevations high; stone bridges, spanning small rivers at two
elevations high; and tall stone bridges, across major rivers
or valleys, four elevation levels in height which allow
vehicles and troops to pass under them.

Railroad Tracks

These offer little concealment and
almost no cover, and troops do not gain
much speed advantage on them (in fact, wheeled vehicles
are slowed down, and chances of bogging increase due to
the rough surface).

Water

Water tiles are used to simulate rivers or lakes, and
cannot be entered by any units except infantry embarked
in assault boats. Regardless if there is
snow on the ground or not, when
temperature is set to freezing and
below, water becomes frozen - vehicles
and guns are not allowed to enter, but
infantry is able to cross ice.

Fords

CMBB features two types of fords, which allow crossing
rivers on foot or with vehicles. Shallow fords can be
crossed (slowly) by all units, although the chances for
bogging down are high � especially for non-tracked
vehicles. Deep fords can only be used by infantry units.

Slopes

These are inclines steep enough to
prohibit vehicular travel. Infantry can
still climb them, albeit slowly.

Cliffs

No unit is allowed to traverse a cliff.

The Environment

12 Combat Mission: Barbarossa to Berlin

Steppe

This is a special type of terrain, found mainly in
Southern Russia. It consists of waist-high grass which
provides excellent concealment for hiding infantry, but very
little cover. The random map generator in Quick Battles and
the editor will use �Steppe� as the default terrain type for
all southern maps with �rural� and �flat� or �gentle slopes�
settings (see Editor). Of course �Steppe� terrain can also
be used to simulate �high grass� on any map.

Fortifications

Fortifications (bunkers, pillboxes, wire, and mines) are
available only for the defender, and never in meeting
engagement scenarios. They are granted to a side by the
scenario designer or can (and in the case of Assault type
battles MUST) be bought for Quick Battles. During the
Setup Phase of a battle, you are free to move and place
them within the constraints of the setup zones, but they
cannot be moved during the battle itself.

All forms of fortifications (including mines) may be
placed only within a valid setup zone. A minefield is 20m x
20m in size (except for daisy-chain mines, which represent
hasty laid mines not dug into the earth, and which are
slightly smaller than 20m in diameter), with the mine
marker placed in its center. The defender can place
minefields next to each other, thereby creating larger
minefields, but for game purposes CM treats these as
separate 20m x 20m elements. Once a minefield has been
spotted, the TacAI will try to move units around it during
the Action Phase, or simply refuse to enter minefields and
stop a distance away from them. You can not force units to
enter minefields, as the movement line will turn red trying
to do so, until these have been cleared by engineers using
demo charges.

Fortified Firing Positions

Bunkers and pillboxes have a firing arc inside which
they can engage targets through a frontal firing slit.
Outside of this arc, they are basically impotent. The rear of
a bunker or pillbox is its weak point - since this is where
the exit doors are located - and can be penetrated even by
light ordnance. From close range, however, a bunker/

The Environment

13Combat Mission: Barbarossa to Berlin

pillbox is always vulnerable to infantry, which can throw
grenades through firing ports. Flamethrowers are especially
useful for knocking out bunkers/pillboxes, as well as
grenade bundles, demo charges and molotov cocktails.
Additionally, ordnance can occasionally score a lucky hit to
a pillbox�s frontal firing slit, possibly knocking out the
pillbox in the process. But this is generally only possible at
close range (within a few hundred meters).

Note: AT gun Pillboxes receive an accuracy bonus, vs. a
normal AT gun, because such fortifications have already
�ranged in� the area within their firing arc. Range
determination is one of the greatest contributors to aiming
accuracy, so predetermined and reliable range information
greatly increases accuracy (all else being equal).

Barbed Wire & Roadblocks

Wire can be crossed by infantry or
fully-tracked vehicles, but only at a
much slower pace. Roadblocks can be
crossed by infantry (at a slower pace) but are impassable
to vehicles. Roadblocks and wire cannot be placed on water
and marsh terrain, as well as not inside buildings. There
must be sufficient space to place wire and roadblocks, so
when two houses are too close together it might be not
possible to do so (or you will have to rotate the wire or
roadblock marker to fit in between).

Trenches and foxholes

Each defending infantry unit in an
eligible location (i.e. not on paved
surfaces, in marsh or water or other
unsuitable terrain) can dig in at the beginning of a battle,
creating a foxhole underneath. The foxhole remains on the
map for the duration of the battle (or operation), and can
be used by other units (including the enemy) to gain its
defensive benefits (mainly cover). Digging in occurs
automatically but the player can toggle it on or off with the
�Dig In� command.

Also, depending on the parameters of a battle or
operation, the defending player can create additional
fallback positions using the ALT-F hotkeys during the setup
phase of a battle. These additional foxholes can be created

The Environment

14 Combat Mission: Barbarossa to Berlin

anywhere within a valid setup zone on the map by left-
clicking on the map while in ALT-F mode, and the number
of available foxholes is equal to the number of non-heavy
infantry units on the map. Left-clicking on an already
existing foxhole makes it disappear and return to the
�foxhole pool�. Hitting ALT-F again exits the foxhole
placement mode.

Note that in Quick Battles which are Meeting Engagements or
Probes, neither side is allowed to dig foxholes. And Assaults
are the only Quick Battles in which the defender may dig fall-
back foxholes.

In regular scenarios, neither side may dig in during
Meeting Engagements. Otherwise, the ability of the
defender to dig in is determined by the scenario author.

Trenches are similar to foxholes except they are much
larger and provide considerably more cover and
concealment for their occupants. Further, they may be
placed and rotated during the setup phase like any other
unit. In addition, they can be used by infantry to move
from one location to another while staying inside the
trench, thereby benefiting from its defensive bonus on the
way. In fact, it is possible to place a whole trench system
on the map by simply linking trenches together (placing
them adjacent to one another). Trenches can be rotated
like any other unit in any direction desired. Trenches
cannot be placed on unsuitable terrain (marsh, water, fords
and in buildings), and remain on the map for the duration
of the battle (or operation).

Only fully-tracked vehicles are allowed to enter or cross
trenches, but do so very slowly and at great risk of
bogging.

Mines

There are three types of mines in the game.

Antipersonnel Mines

Lethal to infantry and can cause several casualties
within seconds when stumbled upon. Casualties are higher

The Environment

15Combat Mission: Barbarossa to Berlin

for infantry units moving quickly through a mined area
than when crawling or moving slowly. Once spotted, a mine
marker appears in the area. Infantry will refuse to enter
such a minefield even when ordered to. They may,
however, enter it when in panic or rout. Since mines are
dug into the earth, they cannot be placed on paved
surfaces or in buildings, in water or marsh or rough terrain.

Sneak (crawl) is always less likely to set off a mine.

Mines are also much less likely to go off if they�re
known (i.e. one already went off, and your men are now
assumed to be paying more attention and doing things like
moving in a single line (or a couple of lines) to minimize
further explosions).

So the least mine explosions happen in a known
minefield to crawling units.

Note: Dug in mines are never spotted unless one actually
explodes!

Antitank Mines

Dangerous to tanks and all vehicles, and although not
always lethal, can at least immobilize them. Antitank mines
are harmless to infantry because infantry is not heavy
enough to detonate them. Since mines are dug into the
earth, they cannot be placed on paved surfaces or in
buildings, in water or marsh or rough terrain.

Daisy-Chain Mines

Hastily-placed anti-vehicle mines that are easily spotted
by the enemy because they are above ground. They do not
generally cause direct harm, but rather deny the enemy
certain approaches, generally across road surfaces. Their
real life advantage is that they can be placed MUCH faster
than normal minefields and hence were used often in hasty
retreats. Daisy-Chain Mines cannot be placed on water or
marsh, and not in buildings.

Clearing Mines

Engineers and Pioneers with demolition charges are
able to clear gaps through minefields. Simply move them
within 25 meters of the minefield and wait. It takes a few

The Environment

16 Combat Mission: Barbarossa to Berlin

minutes (turns) to clear a gap through the mines. You can
of course also target the minefield marker manually.

Additionally, engineers can clear Daisy-chain mines
without the use of demolition charges. The number of
engineers and their experience affect their speed in
clearing mines. Generally a near full squad is needed to
accomplish clearing a particular mined area.
Minefields can be reduced or eliminated by shellfire
(though this will not be explicitly shown - you just have to
judge roughly by how many craters you see, and hope).

Weather

It is common military knowledge that weather can in
fact dictate the outcome of wars. The German progress (or
lack of it in the winter) during Operation Barbarossa - their
assault against Russia - is a good example. The Russian
ability to bring their air superiority to bear (with decisive
results) during periods of clear weather later in the war is
another. At the tactical level, bad weather means troops
tire more quickly and vehicles get stuck more easily.
Movement is generally slower during periods of rain or
snow, and visibility can be seriously impaired as well.
Simply changing a battle�s weather settings can
fundamentally alter the way the battle plays out.

Time of Day

There are four daylight conditions simulated in CM:
dawn, mid-day, dusk, and night. Visibility is reduced during
dawn and dusk and heavily restricted during night.
Nighttime fighting also creates a risk of misidentifying
one�s own troops as enemy and friendly fire can result.
Keep this in mind when separating your forces and/or
moving close to enemy positions, and occasionally check
your unit�s target orders to make sure they have not by
mistake decided to fire on their own troops.

Atmospheric Weather

Clear - a nice sunny day with few or no clouds, offering
good visibility across long distances. This is the only
weather type that allows airplanes to operate in the game.

Overcast - the sky is full with dark, low hanging
clouds. Visibility is somewhat reduced.

The Environment

17Combat Mission: Barbarossa to Berlin

Rain - Visibility is reduced substantially. Noises are
muffled and sound contacts are considerably more difficult
to obtain.

Fog - a light mist covers the battlefield and visibility as
well as noise are reduced.

Fog and Rain - a mix (or more like an addition) of the
two above. Visibility and noise are heavily reduced.

Thick Fog - you almost can�t see your own hand if you
stretch it out in front of your face. Visibility is reduced to a
mere few meters and the fog reduces the chance for sound
contacts.

Snow - reduces visibility and has a slightly lesser
impact on sound contacts than rain.

Blizzard - very heavy snowfall reduces visibility and
noise substantially.

Ground Conditions

Very Dry - very dry ground conditions increase the
chance of fires substantially.

Dry - dry ground.

Damp - early in the morning or after several days of
overcast weather or fog, ground conditions are often damp.
This raises the chance for vehicles bogging down when off
dirt or paved roads.

Wet - after rain showers you tend to have wet ground.
The chance of bogging down when off roads is substantially
increased, and even the dirt roads pose some danger of
bogging.

Mud - when it has been raining for a few days, wet
ground will turn into mud. Vehicles tend to get stuck in
muddy ground (even on dirt roads) quickly and mud also
greatly reduces the speed of vehicles and infantry.

The Environment

18 Combat Mission: Barbarossa to Berlin

Deep Mud - after long periods of rain or melting snow,
the ground can become a quagmire, what the Russians call
�Rasputitsa�. Vehicles should stick to roads (paved if
possible) and even infantry will find the going slow and
tiring through such ground conditions.

Light Snow - a few inches of snow. The chance for
bogging is increased slightly and the snow affects
movement speed a bit, but most vehicles can handle it
well. Soft ground remains uncovered by snow during this
condition.

Snow - roughly 8 inches of snow. Wheeled vehicles will
get stuck frequently and even tracked vehicles will find the
going tougher. Infantry moves more slowly.

Deep Snow - 12 inches or more. Most vehicles will get
bogged eventually and infantry movement is slowed down
substantially.

Fire & Smoke

If there is anything to be found on a WWII battlefield
more often than casualties, it is smoke and fire, from
burning terrain or vehicles, or from smoke rounds used to
cover the attacker�s approaches or defender�s line of
retreat.

Smoke

Smoke in varying sizes comes from burning buildings,
fields, woods, vehicles, and smoke rounds from tanks,
guns, or artillery. Small smoke shells or small burning
vehicles (e.g. Kübelwagen) degrade, but do not always
block, LOS through them.

Designer�s Note: Infantry smoke grenades, a source of smoke
commonly found in other WWII games is not available in
CMBB. Our research shows little credible evidence that this
type of smoke was used regularly at the squad level in WWII
for tactical purposes. Instead, it appears to have been used
for signalling mostly, and we have therefore decided to
exclude it from CMBB to prevent its potential unrealistic
overuse.

The Environment

19Combat Mission: Barbarossa to Berlin

Fire

The chance of a piece of terrain catching fire depends
largely on ground conditions and weather. You will see
fewer terrain fires during rain or with wet or snowy ground.
On the other hand, very dry ground increases the chances
for fires, and sometimes even tracer ammunition from an
MG can be enough to spark a blaze.

Terrain fires often start off �small�, and at this stage
have no effect on the game except for some smoke. But
small fires have the chance to grow and spread depending
on overall conditions. If a fire becomes �big� (the whole
terrain �tile� (20m by 20m) is burning) units located in that
tile are forced to exit the area immediately. If for some
reason a unit cannot do this (say it is immobilized), the
unit will be destroyed by the fire and any remaining crew
will abandon the vehicle/gun immediately and run to
safety. Units will also refuse to enter terrain burning with a
�large� fire.

Burning terrain and vehicles remain burning for the
duration of a battle (and can, in fact, cause adjacent
terrain to catch fire eventually). Fires and smoke will
cease, and burned buildings will collapse to rubble between
the battles of an operation.

Fog of War

Unless you choose to play with �Fog of War: none� (in
the Options menu at scenario startup), only friendly forces
will be visible on the map initially. Enemies must be
spotted by one of your units before they appear on the
map. Combat Mission: Barbarossa to Berlin uses a complex
spotting model to simulate the limited knowledge of a
battlefield commander and what is generally known as Fog
of War.

Enemy units can be displayed on the map according to
five �spotting levels�:

No Contact - Level 0

No enemy unit is displayed. It�s still out there, but you
can�t see it, because none of your units are able to see or
hear it. Keep in mind, though, that the enemy might see

The Environment

20 Combat Mission: Barbarossa to Berlin

you! If you�re walking down a quiet road and the enemy is
hiding behind some hedges, he might have identified all
your units before you even catch a glimpse of him. In fact,
your units might be dead before they see where the fire is
coming from in such a situation.

Sound Contact - Level 1

Most wargames allow spotting only when a line of sight
exists between the spotter and the target. In Combat
Mission: Barbarossa to Berlin, sound also plays an
important role. If you are close enough, or if the target is
loud enough (e.g. a tank racing down a road at full speed
or an infantry squad firing its weapons), you can �spot� a
unit even when no line of sight exists. Such units are
displayed as generic gray icons, and clicking on them
reveals SOUND CONTACT in the unit info window. The
general type of the unit is displayed as well, e.g. infantry?
or tank?, but do not rely too much on this. Additionally, the
enemy unit is shown at a location which may be somewhat
incorrect (your soldiers are making their best guess by
listening), so don�t be surprised if the enemy unit seems to
move through impassable terrain (or even off-map), and
then suddenly �moves� into line of sight in a different (but
nearby) location.

First Contact - Level 2

The enemy unit has moved into line of sight and one of
your friendly units has caught a glimpse of it or the enemy
has opened fire at you and you see the muzzle flashes. At
this point only sketchy details are available. When you click
on such a unit, a general unit type is given (Infantry? or
Tank?), but not much more than that. Enemy infantry units
are always displayed using one soldier figure, regardless of
the actual type. Enemy vehicles and guns are always
displayed with a generic grey model.

Contact - Level 3

If the enemy is close enough, is exposed, or has been
firing at you for a while, more information becomes
available. Enemy infantry units now are classified as
squads or teams (e.g. mortar teams, anti-tank teams) and
weapons can be spotted, too. Vehicle types - tanks or tank

The Environment

21Combat Mission: Barbarossa to Berlin

destroyers or assault-guns - are usually identifiable at this
stage.

Infantry is displayed with the corresponding number of
figures based on unit strength and vehicles are displayed
as a common model of vehicle for the identified vehicle
type and the given month and year.

Take careful note of the fact that sometimes your
troops - especially the inexperienced ones - can incorrectly
identify enemy vehicles, usually as something bigger and
scarier than they really are. However, once the spotting
reaches level 4 (see below) any �mistakes� are corrected
and the true identity of the vehicle is displayed.

Identified- Level 4

If the unit is sufficiently close or exposed, one of your
units will identify it fully. This means that the number of
soldiers in a squad or team are displayed in the unit
window, as well as the correct model of vehicle, experience
of the unit, and more. This is as much information as you
will ever get about the enemy.

Lost Contact - Generic Unit Marker

After a unit has been spotted, it is possible to lose
contact with it. The �lost� unit will be graphically replaced
by a generic unit marker (each nationality has its own
unique marker type- stars for Russians, crosses for
Germans, etc.), showing the last known position of the
enemy unit. Clicking on such a marker will display the last
available information about the unit.

These markers stay on the map until the same unit has
been spotted again (even if in a completely different
location) or if you approach near enough to the marker to
verify that the previously spotted unit is no longer there.
In such a case the marker disappears, regardless of
whether the enemy has been spotted elsewhere.

Option - Extreme Fog of War

With the option set to �Fog of War: extreme� it will take
a lot longer before your units are able to fully identify
enemy units, i.e. reach spotting level 4. Enemy units must

The Environment

22 Combat Mission: Barbarossa to Berlin

come into very close contact with your troops before
headcount, experience and armament become �visible� to
you, and many units in cover or far away will never be fully
identified for the duration of a battle. In fact, reaching
identification level 4 and even 3 will be a rare occurrence in
most situations. While more realistic, this option requires
more attention from the player, and is therefore not set as
default. Otherwise, this option works the same as �Full Fog
of War�, which is the default setting explained above.

Option - Partial Fog of War

With the options set to �Fog of War: partial�, enemy
units must still be spotted, but every spotted enemy is
automatically fully identified from this point on. This is a
good way for less-experienced players to get used to the
game system.

Option - No Fog of War

With the setting �Fog of War: none�, all enemy units on
the map will be shown and fully identified, regardless if
they are spotted or not. This is a great way for beginners
to get a feel for the game, but also for scenario designers
who wish to test a battle they made. Mind you though, this
works both ways, your opponent is able to see all of your
units also when this setting is in effect, even the computer
player!

SPOTTING

Units spot best when stationary. Movement, especially
running, means that a unit�s field of vision is generally
restricted to the direction in which the unit is moving. The
same is true for vehicles, as the driver and tank
commander are (at least partly) focused on getting to their
objective without colliding with obstacles or bogging down.
Hiding units also spot worse, as their main task is to keep
their heads down, not watch for the enemy.

Spotting is always worst to the rear of a unit, and
panicked or broken units relay almost no useful spotting
information to the player.

Vehicles are generally much poorer spotters than
infantry, especially when buttoned up. In fact, most tanks

The Environment

23Combat Mission: Barbarossa to Berlin

The Environment

have large blind spots within a certain distance around the
tank when buttoned up due to the heavily restricted field of
view. In CMBB, this has been abstracted into a general
rule: Buttoned vehicles have a blind spot for infantry
(which is NOT currently targeting the vehicle) within 15m
provided the infantry is not in the front 60-degree arc
centered on the turret facing.

So don�t be surprised when one of your tanks with
closed hatches suddenly runs into an anti-tank team hiding
just a few meters away from it. Also don�t be surprised
when YOU (as the player hovering above the battlefield)
can see a target that your tank simply will not engage.
What you can see is not necessarily what the tank can see!

It�s often tactically wise to keep some units stationary
on overwatch duty while others advance. Unfortunately,
one cannot always afford the luxury of being cautious.

Designer�s Note: In order to prevent the abuse of bailed out
crews as disposable scouts, we drastically reduced their ability
to spot enemy units. Be warned that if you go moving your
crews off into enemy territory the first unit they spot might be
their last!

24 Combat Mission: Barbarossa to Berlin

�In addition, a fire fight with Josef Stalin tanks should not be
undertaken at less than platoon strength; employment of

individual Tigers means their loss.�
From Septemer 1944 issue of the Nachrichtenblatt der

Panzertruppen, report of a Tiger unit which had met the IS-II
Stalin tank in combat

(found in: Soviet Armor Tactics in World War II, Charles C. Sharp)

The Men and Machines
Units in Combat Mission: Barbarossa to Berlin represent

squads and teams of soldiers as well as individual vehicles
and guns with crew. These are (with a few exceptions) the
smallest tactical elements that can receive orders � in
other words, in Combat Mission you are not telling every
individual soldier what to do, but issue orders from the
position of a squad or team leader to the whole group.

This is obvious from looking at your units � although
you will see individual figures standing on the map, these
do not represent single men, but rather a group. In the
case of squads, usually three figures (two if you use the
�reduced figures� option) represent anywhere from 7-14
men. Teams (including HQs and gun crews) are usually
shown as one figure regardless of the actual team size � a
design decision to keep squads and teams easily
recognizable.

The Men and Machines

25Combat Mission: Barbarossa to Berlin

The Men and Machines

Designer�s note: We would have loved to show every single
man on the battlefield, but have decided not to because of
restrictions of current computer hardware to display and
animate thousands of soldiers on the map, and in order to
keep the interface from getting clogged. Individual soldiers
and their positions on the battlefield ARE tracked with regard
to casualties, however, albeit somewhat abstractly.

Combat Mission: Barbarossa to Berlin features a
tremendous number of units for each of the six nations,
including infantry formations, guns and vehicles and other
heavy weapons. Listing them all even with a brief overview
would be totally beyond the scope of this manual. However,
each unit�s detailed information can be accessed from
within the game and in the editor, by clicking on a unit and
hitting the ENTER key. This opens the Detailed Unit
Information window in the upper left corner. Detailed stats
for each unit, its weapons, and capabilities are displayed
here. On the following pages you will find a short
explanation of what is shown and tracked by CMBB.

26 Combat Mission: Barbarossa to Berlin

Men

Nationality, Division and Type of Unit

This shows the nationality of the unit, its parent
division type, and the unit type, similar to what is shown in
the unit information panel described earlier.

Speed Class

The speed class determines the speed at which the
infantry unit is able to move. The speed class a unit
belongs to depends essentially on how much heavy
equipment it is carrying. There are three speed classes for
infantry units (there are some more for other units,
explained later in this chapter):

Slow - most heavy equipment (e.g. the MG42 heavy
machinegun) but also units carrying a lot of extra
equipment like artillery spotting teams without radio sets

Medium - light machineguns, light mortars (e.g. the
60mm mortar), and spotters with radios

Fast - squads, sharpshooters, and other small and
mobile infantry teams

Slow and medium speed units CAN use RUN movement
orders, but will tire a lot faster than FAST units; if you do
not want to exhaust your troops too quickly, RUN orders

The Men and Machines

27Combat Mission: Barbarossa to Berlin

should be given to slow and medium units to cover short
stretches in emergencies only.

Transport Class

Ranges from 1 to 9, with 9 representing the largest
heavy equipment in the game. Units can only mount
vehicles which offer at least the same or higher transport
class.

Leadership Abilities

If the selected unit is an HQ unit, its leadership abilities
(if any) are displayed as, for example, �Morale +1� or
�Command +2�.

Special Equipment

If a unit is carrying special equipment (e.g.
Panzerfaust, rifle grenades, demolition charges, Molotov
cocktails, magnetic mines etc.), the type and quantity is
mentioned here. Hand grenades are NOT mentioned here
seperately. Also, if the unit has binoculars (greatly
enhancing its long range spotting and identifying abilities),
this will be noted here as - you guessed it - �has
binoculars�.

Weapons & Firepower

A list of available small arms for the selected unit is
displayed. Which weapons are available depends on the
nationality and type of the unit. Note that some captured
weapons can be assigned to units from game start,
depending on their documented historical use (the
Germans reportedly loved the Russian PPSh
submachinegun for example, and you will often find a
number of these assigned to German squads and HQ units)

As the unit takes casualties, individual weapons
disappear from the list, showing that the soldier carrying
that particular weapon has been put out of action.
Sometimes, however, soldiers can exchange weapons. For
example, if the soldier carrying a squad�s machinegun is
hit, another soldier of that squad might drop his own
weapon and pick it up.

The Men and Machines

28 Combat Mission: Barbarossa to Berlin

Beside the weapons listing, a firepower table shows the
firepower of each weapon according to the range to a
target. The firepower (FP) is shown for all weapons of the
same type, e.g. a German Rilfe 44 squad has 6 K98 rifles.
That means 6 x fp 3 at 250m = 18 fp. However, the
firepower as shown in increments of 40m, 100m, 250m,
500m, and 1000m is a reference for the player only - the
game engine uses a more precise system measuring down
to the meter.

Eligible for exit

If a unit is eligible for map exit (as part of a scenario�s
victory objectives), this will be noted in the right upper
corner of the detailed unit info screen.

Info/Kills

By clicking on the white Info/Kills box in the upper right
corner of the info screen, you can toggle the display
between unit stats and a summary of how the unit fared in
the particular battle so far. To preserve the �fog of war�,
only verified kills are shown - so if your mortar team takes
out a squad hiding in woods and nobody sees it, the �kill�
will not be shown here until the battle is completely over.

The Men and Machines

29Combat Mission: Barbarossa to Berlin

Machines
Nationality, Division and Type of Unit

This shows the nationality of the unit, its parent
division type, and the unit type, similar to what is shown in
the unit information panel described earlier.

Maximum Speed

This states (in miles per hour and meters per second)
the maximum speed the vehicle can go on a paved road.
Cross-country movement is generally much slower.

Weight

Measured in tons (U.S. and metric).

Engine

The horsepower is used for speed and acceleration
calculations. Diesel-powered engines are slightly less likely
to catch fire when hit.

Ground Pressure

Measurement of the vehicle weight and the surface-
contact area of its tracks. Higher ground pressure increases
the chance of bogging down.

Silhouette

A numerical value representing the size of the vehicle,
modified especially by its height, that affects gunnery
accuracy and spotting against it. A value of 100 is �medium
size�.

Transport Class

A vehicle can only transport (tow) other units with the
same or lower transport class.

Passenger Capacity

Can be squad, team or none. Units may ride on the
deck of a tank for example, or within a passenger
compartment on transport vehicles like some halftracks
and trucks.

The Men and Machines

30 Combat Mission: Barbarossa to Berlin

Armor

The armor table gives the thickness and slope of armor
for various tank parts (usually turret, upper hull, lower
hull, and top) for the front, sides and rear. Other
information may include armor quality (values lower than
100% represent manufacturing and metallurgical flaws,
common in early Allied vehicles and some late-war German
vehicles). Special features like armor skirts (Schürzen) or
partly-open vehicles (open top and/or sides) are also noted
here, along with �curved� mantlets such as the famous
�Saukopfblende� of the German StuGIII, which can provide
an effective armor protection substantially higher than the
base thickness and slope indicate (depending on which part
of the curved armor is hit, thickness and slope can vary to
a large degree within a fairly small hit area). When you see
a value like �50+20�, then the 50 represents the tank�s
base armor, and the 20 additional bolted-on armor, either
as field modification or done by the factory. This increases
armor protection somewhat, but bolted-on armor is usually
a somewhat less effective than the armor of the same
thickness made from a single piece of metal.

Special Equipment

Smoke Dischargers - small chemical packets mounted
on the outside of a tank that can create a smoke cloud.

The Men and Machines

31Combat Mission: Barbarossa to Berlin

Nahverteidigungswaffe - close defense weapon -
hurls an HE or smoke grenade from the inside of the tank
against any enemy infantry approaching the tank.

Alternate Rear-facing Driver - some German
armored cars were equipped with a second driver seat in
the rear of the vehicle, allowing them to reverse quickly
out of enemy view.

Cupola - some tanks feature a tank commander�s hatch
with cupola allowing the tank commander a 360° view
around the tank even with the hatch closed. It enhances a
tank�s close range observation against infantry assaults,
even from from the rear.

1 man turret - some early war tank models with a
crew of 2 have only one man in the turret - meaning that
the tank commander is usually also the gunner and loader,
and therefore cannot remain unbuttoned and fire the tank�s
main armament at the same time. This greatly diminishes
a tank�s spotting abilities while firing and affects rate of fire
and accuracy also, as the tank commander has to reload by
himself and therefore is forced to take his eye off the sight
for each shot.

2 man turret - many earlier T-34 models have only
two men in the turret - usually a loader and the tank
commander/gunner. This greatly diminishes a tank�s
spotting abilities while firing, rate of fire and accuracy -
albeit not as much as a 1 man turret layout. The tank must
button up to fire its main armament.

Radio - many early war Soviet tanks were not equipped
with radios, making inter-platoon communication for
armored formations very difficult, having to use hand
signs, flares and even whistles to communicate. Tanks
without radio have to stay a lot closer to the formation�s
parent HQ to remain in command, and also lose any
command bonus when either the HQ or subordinate unit
(or both) are buttoned up.

Optics

All vehicles in game are rated for their optics (described
in more detail later in this chapter). When a vehicle or tank
has optics better than STANDARD, this is listed here.

The Men and Machines

32 Combat Mission: Barbarossa to Berlin

Special Features

Burns Easily - some vehicles stow ammunition and/or
fuel in such a way that internal damage regularly causes
the entire vehicle to catch fire.

Shot Trap - certain vehicles (like the early Panther
model A) have a design flaw in their external shape, which
creates a �shot trap� - a curved surface on the underside of
the turret front which deflects incoming projectiles
downward into the turret ring, or the weakly-armored hull
top, where it often penetrates easily.

Slow ROF - certain vehicles are known for their slow
�rate of fire�, i.e. long reloading times for their main gun.
This can be due to design flaws (e.g. a cramped crew
compartment) or especially bulky ammunition or
cumbersome loading mechanisms.

Turret Speed

Turreted vehicles (mostly tanks but also some armored
cars) are rated for their ability to rotate the turret. Five
different speeds are possible: Very fast turret, fast turret,
medium turret, slow turret, very slow turret.

Machine Gun

Most vehicles have one or more machineguns mounted
in various places. Most common are bow and co-axial MGs,
with the first able to fire only within the vehicle hull�s front
arc, while the latter can be directed wherever the main gun
can point. �Flexible� machineguns, usually top-mounted
and meant for antiaircraft purposes, have a full 360º
traverse but can normally only be operated when the
vehicle is unbuttoned, though some German vehicles have
remote-control capability for these weapons (which, if
applicable, is also listed here). Some Russian tanks feature
an MG mounted on the rear of the turret, but this usually
cannot be fired at the same time as the main gun, as there
is no extra crew to man this MG at all times. Machinegun
ammo is listed in brackets.

Flame

Vehicles equipped with a flamethrower have this entry,
together with the available �ammo�, i.e. flamebursts. Note

The Men and Machines

33Combat Mission: Barbarossa to Berlin

that flames fired at longer ranges can use more than one
�ammo point� per shot.

Main Weapon

Gives the caliber, muzzle velocity and blast strength of
the main gun, as well as any other special info, e.g. �rear-
facing� for vehicles with guns (or mortars) only capable of
firing towards the rear of the vehicle. The blast strength is
a rough measure that represents, in a single number, the
values tracked by the game engine, which are the
explosive power and the shrapnel generation of the gun�s
shells.

Armor Penetration

The penetration table states how many millimeters of
armor the shell can penetrate at four ranges (100m, 500m,
1000m, and 2000m), for three different armor slopes (0°,
30° and 60°) and the various anti-armor ammunition types
that the gun can fire. These values, however, can vary a lot
in the heat of battle, and are supposed to give a rough idea
only. Also, although only four ranges are shown, the game
engine uses much more precise algorithms (down to a
fraction of a meter). The table is color coded to correspond
to the colors shown for the various armor parts in the unit
interface. For each ammo type, also additional information
is listed, like the muzzle velocity and type of ammo
(explained later in this chapter).

The Men and Machines

34 Combat Mission: Barbarossa to Berlin

Guns
The details screen for guns is a mix of the entries

available for infantry units and tanks. Most entries are the
same as for infantry units. Additional to that, the MAIN
WEAPON is shown, including caliber (e.g. 57mm), muzzle
velocity (e.g. 823 m/sec) and a blast value. The latter
indicates roughly how lethal the weapon is within a certain
range from the impact point.

For guns, the optics (explained in detail further below)
are listed here as well, if they are classified as better than
STANDARD.

Below that is an armor penetration table, which is
intended to give a rough idea of the potential of the gun.
It�s a rough idea only because a lot of factors influence the
actual chance of armor penetration in the heat of battle.

The penetration table states how many millimeters of
armor the shell can penetrate at four ranges (100m, 500m,
1000m, and 2000m), for three different armor slopes and
the best anti-armor ammunition types that the gun can
fire.

Two additional speed levels are available for guns:

Immobile - the unit cannot move on its own and has
to be towed (usually only heavy guns, e.g. the 88mm

The Men and Machines

35Combat Mission: Barbarossa to Berlin

Flak). Additionally, guns which took an exceptionally long
time to be prepared for towing after having been setup for
firing, will be noted as �cannot embark during battle�. Such
units can enter the game map towed and move into
position, but cannot embark once they disembark. Keep in
mind that vehicles can only tow guns with the same or a
lower transport class.

Very Slow - usually used for heavier guns which can
be pushed by their crews, albeit slowly (e.g. the 75mm AT
Gun)

The Men and Machines

36 Combat Mission: Barbarossa to Berlin

Weapons

Small arms

�Small arms� is a military term describing rifles, pistols,
machineguns, and other small-caliber bullet-firing weapons
wielded by the individual soldier. Although Combat Mission:
Barbarossa to Berlin simulates squads and teams rather
than individual soldiers, it does treat all weapons of an
infantry unit individually.

Small arms and MGs use abstracted �ammo points�.
When a squad or team fires it expends one ammo point.
Infantry units never run completely out of ammunition to
simulate the scrounging of ammo found on the battlefield
or taken from fallen comrades. Instead, when the last
ammo point has been used, ammo is considered to be
�low� and the unit tries to conserve its last ammo. Such
units fire their weapons rarely and even then primarily in
self-defense.

Machineguns on vehicles are treated like other Small
Arms. Unlike these, however, ammo counts for MGs are
displayed in the unit�s Detailed Unit Information window,
and the vehicle MGs CAN run out of ammo. Vehicle-
mounted flamethrowers sometimes consume even more
than one �ammo point� per shot when the target is near
the maximum flamethrower range.

Long Distance Targeting

In the case of infantry squads, all weapons of a squad
which are effective at the particular range to the target are
fired automatically. This means that usually past 400
meters, only the squad�s light automatic weapon will fire.
As the target comes closer first rifles, and then
submachineguns, join in.

Ammo Loss Due to Casualties

Ammo points are reduced whenever a moving team-
served weapon (not squad!) suffers casualties. This
simulates the �lost� ammo carried by the now-
incapacitated men. Take a bazooka team for example. It
consists of two men; a gunner and an ammo bearer. If one

The Men and Machines

37Combat Mission: Barbarossa to Berlin

of them is hit, expect to see the ammo available for the
unit cut significantly. The same is true for machinegun
teams, although these usually have more than one ammo
bearer which means the ammo loss is not as dramatic.

Extra and Reduced Ammo Levels

During prepared defense situations, units often are
awarded (by the scenario designer) extra ammo to
�stockpile� within their fortified positions. Even if a unit
suffers no casualties, the extra ammo is lost once the team
decides to leave its defensive position, because there�s no
one to carry it!

Units can also start out with less ammo than they
normally can carry. This would be done to simulate units
that are under-supplied or have recently had intense
combat and have not yet had the chance to acquire
replacement ammo fully.

Effects of Small-arms Fire

When a unit fires, the firepower rating is used to
determine the chance of causing damage. Many factors are
used in the calculations, like exposure of the enemy unit,
the terrain it is in, the activity and suppression of both firer
and target (running, crawling, hiding), the marksmanship
(experience) of the firing unit - just to name a few.

Generally, the higher the outgoing firepower and the
higher the exposure of the target, the more casualties can
be expected with each �shot�. A random factor is built in,
however, as �lady luck� always takes part in any combat
situation.

Suppression

Even when no casualties are caused, incoming fire
always has a chance to suppress the target and other units
nearby. The higher the effective firepower, the higher the
chance of suppressing the enemy.

But suppression does not always mean that the enemy
goes prone or runs away. Sometimes incoming fire will
�only� change the enemy unit�s status from OK to Alerted

The Men and Machines

38 Combat Mission: Barbarossa to Berlin

or Cautious, which might be enough to cause it to re-
evaluate its orders or return fire less effectively.

Small arms fire from a unit (simulating sometimes the
firing of a dozen rifles and machineguns at a time) is NOT
directed at one pinpoint area only. Instead, each �shot�
affects an area around the target unit or zone, in which it
can cause casualties or suppression. This area is bigger for
the �area fire� command.

Infantry Casualties

Casualties for infantry squads and teams are tracked on
a man-by-man basis instead of an arbitrary �unit strength�
rating. When a squad is fired at, the game determines how
many and which of its members are hit. When a man (or
men) of your unit has been hit, you can see this
immediately in the detailed info window, because the
weapon carried by that particular soldier is removed from
the list, and the firepower ratings adjusted accordingly.

Example: a German Rifle 1944 squad consists of 6 soldiers
armed with the K98 bolt action rifle, two MP40
submachineguns and one MG42 light machinegun. If the
squad is hit and suffers one casualty, one of these weapons
(and the soldier carrying it) is removed. You might lose a rifle,
the submachinegun or - if you�re unlucky - the MG42 gunner.

However, important squad weapons - like machineguns
(e.g. MG42s) as well as light anti-tank weapons - might be
picked up by another squad member even if the man
initially carrying the weapon is hit. In such a case, one of
the squad members drops his own weapon and acquires
the more important one.

Casualties do not necessarily represent dead soldiers.
In fact, most of the soldiers regarded as casualties are not
dead, just (more or less) seriously wounded. But the end
result is the same since the soldier is not capable of
fighting any more and is removed from the squad as a
casualty. Only at the end of the battle is the actual
distribution of wounded vs. killed determined (randomly). A
portion of the casualties sustained might be wounded just
lightly and return for subsequent battles (during
operations).

The Men and Machines

39Combat Mission: Barbarossa to Berlin

Casualties for infantry units have several effects during
the course of a game. Besides an adverse effect on a unit�s
morale, there is a loss of firepower as individual weapons
are removed. Additionally, if a heavy infantry weapon (e.g.
most mortars and heavy machineguns) loses most of its
crew, not only is ammunition lost if the unit attempts to
move, but when only one man remains the weapon
becomes entirely immobilized because a single man simply
cannot effectively carry the weapon, ammo, and personal
equipment by himself.

Hand-To-Hand Combat

Up close and personal, this kind of combat usually does
not last very long, as one or the other side (and often
both) are decimated quickly and either surrender or are
completely annihilated. Close combat starts when two
infantry units are within approximately 20 meters or so
from each other. You can recognize hand-to-hand combat
by the sounds of shouts and rifle butts knocking on
helmets, as well as liberal use of grenades by both sides.
The victor usually is the one that had some combination of
superior numbers, close-range firepower (e.g. SMGs),
better experience, and suppressing fire from other friendly
units.

Normally, small arms like rifles and machineguns are
too weak to cause serious damage to armored vehicles.
The exception is lightly-armored vehicles like halftracks
and armored cars, or �soft� vehicles without any armor
(e.g. jeeps, trucks, and assault boats). These can indeed
be penetrated and even destroyed by small arms fire. The
penetration chances decrease with distance, but the
HMG42 can destroy lightly armored halftracks or armored
cars out to as much as 200 or 300 meters depending on
angle.

But even if no penetration is achieved, small arms fire
can still be effective against armored targets. It can cause
crew casualties if the target vehicle is �unbuttoned�, or
force it to button up. Open top vehicles, like the SU-76M
tank destroyer or the Hummel assault howitzer, are also
vulnerable to small arms fire. Firing rifles from a higher
elevation right into the top of such a vehicle usually

The Men and Machines

40 Combat Mission: Barbarossa to Berlin

achieves good results in Combat Mission: Barbarossa to
Berlin, as it would in real life.

The closer the armored target, the more options are
available to destroy it. Many units have specialized antitank
weapons available later in the war (see SPECIAL
EQUIPMENT section), but all infantry squads and HQs have
hand grenades, which can be used for a close assault
against a tank. Hand grenades work best against open-top
vehicles, but can also be used - albeit less effectively -
against buttoned up tanks. This simulates the occasional
hero climbing on, or right up to, an enemy tank and
placing the grenade in a vulnerable spot. Demolition
charges and grenade bundles are very useful anti-tank
weapons at very close ranges by providing extra �punch�,
as are rifle grenades (used by the Germans), which can
take out light armored vehicles at medium distances. By
the far the best close distance anti-armor weapon are
magnetic mines, which are placed or sometimes thrown on
enemy tanks and stick to the metallic surface of its armor;
Molotov cocktails can also be used effectively against open-
top vehicles and - to a limited degree - against armored
targets.

The main problem with using these weapons is that the
infantry unit often needs to get within throwing distance to
an enemy tank, and often expose itself to the tank or -
much worse - other enemy units covering the tank. There
is a good reason why most nations awarded medals for
individuals close-assaulting enemy armor, and why a good
number of those individuals didn�t survive the war...

Special Equipment

Panzerfausts, demolition charges, rifle grenades and
other special infantry squad weapons are handled
automatically by the TacAI. The player does not give direct
orders for the use of these weapons; their actual use is
determined instead by the TacAI, but by manually
targeting a close-by enemy tank, the TacAI is �encouraged�
to use special equipment against that target � if in range.

The Men and Machines

41Combat Mission: Barbarossa to Berlin

Panzerfaust

A short-range, one-shot antitank rocket launcher
commonly used by late-war German infantry squads. They
come in four different types and three ranges (two types
are 30m, one each is 60m and 100m) depending on the
scenario date.

If an enemy armored vehicle comes within range, your
squad tries to fire its Panzerfaust. However, suppression
can reduce the likelihood of this significantly, and
additionally your troops will be reluctant to fire at distances
close to the weapon�s maximum effective range as the
chance for a miss is high. Sometimes your troops might
even fire a Panzerfausts at enemy infantry if the enemy is
heavily dug in and/or your unit is carrying several
Panzerfausts and feels it can spare one for antipersonnel
use.

Demolition Charges

Usually carried only by engineers, these bags of
explosives are automatically used to clear minefields,
destroy enemy units in close combat, or knock out fixed
fortifications. This weapon packs a lot of punch and will
usually be enough to at least immobilize a tank!

Rifle Grenades

German squads might be armed with special grenades
which can be fired using a modified rifle. They provide a
light anti-tank capability at greater ranges than hand
grenades or demolition charges.

Grenade bundles

A bundle of six or more grenades to provide extra
�punch� - used often against lightly armored targets, which
would normally withstand the impact of one hand grenade
alone. An improvised anti-tank weapon. It can take out a
tank or most often at least immobilize it, but don�t count
on it.

Magnetic mines

Anti-tank charges designed to stick to the metal surface
of tank and vehicle armor. Usually placed on a vulnerable

The Men and Machines

42 Combat Mission: Barbarossa to Berlin

spot on a tank, like top armor, engine compartment cover,
the tracks or hatches to maximize damage. During the war,
Germany developed a special anti-magnetic paste called
�Zimmerit� to prevent magnetic mines from sticking to the
tanks. Ironically, Germany�s opponents never used
magnetic mines.

Panzerwurfmine

These are hand-held shaped-charge grenades with
fabric �wings� or a directional strip that help the charge
arrive �head on� when contacting armor after being thrown
through the air. The Russian �RPG-43� (not to be confused
with the modern Russian RPG) is a similar weapon.

Molotov cocktails

Essentially, a bottle filled with a flammable liquid,
designed to burst into a ball of flame upon impact. There
are various designs of Molotov cocktails, ranging from rude
(a bottle of gasoline with a piece of cloth, which is ignited
before throwing) to sophisticated (specially manufactured
glass containers with a mix of gasoline and other chemicals
and a more effective ignition mechanism). The end result is
usually the same - the target is engulfed in a ball of flame
which continues to burn for some time. It�s meant for use
against armor, though its effects are limited, unless a
critical hit against the engine compartment can be
achieved, or the armored vehicle is open topped or
unbuttoned. The Russians also developed a special
launching mechanism for Molotov-like projectiles, called
Ampuloment, which was able to hurl a Molotov across
bigger distances, and even though widely used, this
mechanism never proved to be very effective.

The Men and Machines

43Combat Mission: Barbarossa to Berlin

Anti-tank

Ammo Types for Guns/Mortars

Ammunition is tracked individually for heavy guns
(tanks, ordnance, infantry anti-tank weapons, and
mortars). The five types of ammo are:

�he� - High Explosive (HE)

Rounds of this type carry a significant explosive charge
and are intended to generate on impact as many shell
fragments (shrapnel) as possible, thereby increasing the
lethal radius against soft targets (infantry, lightly armored
or open-top vehicles) but sacrificing penetrating power
against more heavily-armored targets.

�ap� - Armor Piercing (AP)

This type of shell (or shot) uses kinetic energy to punch
through armor plate and has little or no explosive charge.
This makes it ideal for use against armored vehicles but
generally ineffective against soft targets.

�hc� - Hollow Charge

Also referred to as HEAT ammunition, this projectile
uses a �hollow� (or �shaped�) explosive to focus a thin jet
of hot gas against armor plate, literally melting a hole
through it instead of smashing through with brute force
(like AP ammunition does). Because it does not rely on
kinetic energy, a HEAT round�s penetrative capability does
not decrease over long range.

�c� - Canister

Canister ammunition is not unlike a shotgun cartridge -
a lightweight shell breaks apart (intentionally) and releases
several hundred steel balls that spread out laterally. It�s
deadly against soft targets at short range (within about
200m) but ineffective against hard targets or at long
range.

Russians use it in 57mm and 76mm tank guns.
Germans use it in their 75mm �short� gun, like on the
early StuG III.

The Men and Machines

44 Combat Mission: Barbarossa to Berlin

�t� - Tungsten Core

Known by the Germans as PzGr40 (Panzergranate 40).
This type of projectile is lighter than a standard AP round
and can be fired at a higher muzzle velocity. It has a high-
density shatter-resistant metal core (usually made of
tungsten) with greatly improved penetrative power against
armor. The drawback to tungsten ammo is that its smaller
(core) caliber and lighter shell mass mean that kinetic
energy is lost more rapidly over long distances, and the
shell has a tendency to ricochet off steeply sloped armor.
But the increase in velocity and shell strength almost
always make up for these drawbacks. Tungsten is a
relatively expensive material meaning these shells are
generally rare. By 1944 Germany suffered from a severe
shortage of tungsten and other metals, and so had virtually
no PzGr40 available.

�s� - Smoke

These projectiles are designed to generate a thick
smoke screen as cover for other friendly forces. Smoke
ammo causes no damage if fired against enemy infantry or
armor, but generally blocks LOS through it for a short time.

Designer�s Note: understand the above five ammo types as
basic categories, used to describe the countless types and
models of projectiles used during the war. Internally, Combat
Mission: Barbarossa to Berlin tracks the weight, muzzle
velocity, ballistic coefficient and size of explosive charge of all
the different shell types from all the different guns in the
game individually. The AP ammo generally used by the
Soviets until April 1944 (uncapped AP) is NOT the same that
they use thereafter (ballistic-capped APBC - exceptions:
122mm switches over in August and 100mm never switches
to APBC). The APBC is generally more powerful partly
because AP ammo was poorly manufactured, especially in
1941, and also because Russian APBC has a blunt nose shape
which �grips� on contact and does reasonably well against
highly-sloped armor. NOTE: Russian 45mm AP ammo in 1941
is especially poorly made.

Selecting Ammo Type

Your units decide, based on your orders and the type of
target they are about to fire at, which ammo type to use.

The Men and Machines

45Combat Mission: Barbarossa to Berlin

You cannot order a tank specifically to fire tungsten ammo,
for example. The tank commander (read: TacAI) is
responsible for the choice of ammo and usually tries to first
fire some regular rounds to �bracket� the target. The tank
commander uses special ammo once a hit is likely to be
achieved, but only when the standard type proves
ineffective.

Anti-tank gunnery
The phenomenon of armor penetration by projectiles is

a complex matter. Unlike many other wargames, Combat
Mission: Barbarossa to Berlin simulates the process by
modeling real-world physics instead of abstract CRTs
(Combat Resolution Tables).

Hit Chance

First of all, an anti-tank round - regardless if fired from
an anti-tank gun, a light infantry anti-tank weapon like a
panzerschreck or another tank - has to hit its target. As a
guideline, a Hit Chance is shown whenever you order a unit
to fire at an enemy armored vehicle. The hit chance is
calculated based on many different dynamic factors, which
also change constantly during the course of an Action
Phase - but it does give the player a rough idea about the
capabilities of the firing weapon.

Some factors taken into account when calculating hit
chances are

� size of the target (the silhouette rating)
� facing of the target (vehicle sides are usually bigger -

longer - than the front)
� distance between firing unit and target
� exposure of the target (it�s much more difficult to hit

something which is obstructed from view by trees, a stone
wall, a house or a slope - see HULL DOWN)

� the accuracy of the firing weapon, which is often
directly proportional to its muzzle velocity, i.e. a faster shot
means a flatter trajectory and easier aiming

� the experience rating of the firing crew
� number of previous rounds already fired at this

target, which allow the gunner to �bracket�

The Men and Machines

46 Combat Mission: Barbarossa to Berlin

� ammunition type, caliber, and weight
� the optics of the firing unit
� if the firing unit and/or target are moving. The hit

chance is dramatically reduced when the firing unit is on
the move.

Hull Down

One of the best tactics to enhance the survivability of
your armor is to occupy hull down positions. �Hull down�
means that only the turret or superstructure is visible to
(and hittable by) the enemy, thereby minimizing the target
area tremendously (the silhouette of a vehicle is reduced)
without sacrificing one�s own ability to fire. Hull-down
vehicles are also harder to spot in the first place.

Hull-down positions are not as easy to find as one
might think, though. What makes it so difficult is that a
hull-down position is always relative between the firing unit
and the target. It is entirely possible to be hull-down
against one tank, while being in full view of another one.
Only rarely will you find a natural dip in the terrain large
enough to fit a tank which also provides hull-down status
in multiple directions. (Note: in some scenarios you might
be allowed to dig in your tanks, however, which achieves
exactly this result).

Experience is what it takes to spot good hull-down
positions. Hull-down positions can be found anywhere, all
the time, and not only in �holes� but even on top of a hill.
If your tank is far enough off the ridge, only its turret/
superstructure will be visible to targets on the opposite
side.

The �seek hull down� order in Combat Mission:
Barbarossa to Berlin is intended to make finding hull-down
spots relative to ONE specific spot on the map easier for
the average player, but it is a command best used while
out of contact with the enemy and represents the ability of
pretty much any tank crew to find a hull-down spot given
enough time and preparation. For getting hull-down during
the heat of combat, you might be better off scout the map
yourself and use your best judgement. Here, the LOS or
TARGET tool will aid you, as the words �hull down� will

The Men and Machines

47Combat Mission: Barbarossa to Berlin

appear over the targetted area or unit as soon as your unit
has reach a hull-down position.

Misses

If a shot misses, it does not magically disappear.
Instead, the round is tracked to its impact point. Since the
trajectory of gun rounds is modelled realistically (i.e.
rounds drop by gravity as they travel), this might mean
that a missed projectile ends up somewhere behind the
missed target in the ground or, if fired too short, in front of
it. But elevations can change this dramatically, and when a
target on a hill is missed, the round can easily travel
hundreds or thousands of meters further.

Wherever the impact point lies, damage is caused. If a
round which missed the intended target sails further and
lands near another unit, damage is assessed just as if the
unlucky target was the intended one. It won�t happen
often, but it can.

Armor Penetrations

When a gun round hits an armored target, it does not
mean an automatic kill. Far from it - both Axis and Allies
had tanks in service which could shrug off direct hits,
especially if the shell came from long range and at an
oblique angle.

Some factors taken into account when determining
whether a round penetrates armor are:

� armor thickness for front/side/rear as well as top/
turret/upper hull/lower hull

� armor slope for all of the above
� Side angle (i.e. obliquity)
� Striking velocity (reduced by air resistance as the

shell travels)
� Armor quality (i.e. metallurgical flaws)
� Face hardened or homogeneous armor plate
� Brinnell Hardness Number (BHN)
� Shot-to-plate diameter ratio
� Shell �cap� type and strength
� Special ammo (like tungsten rounds)
� Shot shatter

The Men and Machines

48 Combat Mission: Barbarossa to Berlin

� Shot traps (a design flaw in the vehicle shape which
tends to �catch� shells rather than let them ricochet away)

� Armor skirts (�Schürzen�)

Note: Combat Mission: Barbarossa to Berlin does not use a
generic armor �strength�, but real-life values taken directly
from historical sources: armor thicknesses in millimeters and
slopes measured in degrees.

A successful anti-armor round penetrates the armor,
sending molten metal fragments and spray into the crew
compartment, and - if the shell also contains an explosive
charge - exploding inside the vehicle. In many (but not all)
cases this means that the penetrated vehicle is either
physically damaged in some fundamental way, members of
the crew are incapacitated or panicked, or both. A vehicle
so damaged is called �knocked out�, and surviving crew
members hastily �bail out� of their wrecked vehicle before
the next shell arrives. Sometimes the results are even
more horrific. If the penetration contacts live ammunition
inside the vehicle, or a tank of gasoline, the whole vehicle
can burst into flames, otherwise known as a �brew up�.
Sometimes no one escapes these deadly infernos.

The lethality of a penetration takes into account the
mass of armor sent into the interior, the likelihood of the
armor to fragment, and the size of the bursting charge of
AP ammo, if any (and the chance it might not function
properly on penetrations which don�t make it cleanly
through). You�ll find that AP �shot� (which has no
explosive capacity) tends to to a better job penetrating
armor, but less damage once inside compared to AP
�shells� which have an explosive charge. With small guns -
especially antitank rifles - it often takes multiple hits to
knock out tanks, and often this will be from injuring or
killing the crew rather than significant physical damage to
the tank itself.

Armor penetrations that penetrate less than 15%
�beyond� the armor resistance will be displayed as �partial
penetration� and often are less dangerous to the crew of
the tank which was hit. (Note: the reduced lethality is not
a hard cutoff at 15%, that�s just the cutoff to show the
�partial� message).

The Men and Machines

49Combat Mission: Barbarossa to Berlin

Non-Penetrating Hits

An armored vehicle can still be damaged even by a hit
which does not penetrate the armor. External equipment
such as the gun or its optics can be damaged, as well as
the vehicle becoming immobilized by a hit to the tracks or
a vital engine component. A non-penetrating hit can even
injure or kill crewmembers by causing internal armor
flaking or �spalling�. This happens when the impact force
on the outside rips small fragments off the inside of the
armor and hurls them around the crew compartment,
potentially injuring or killing the crew.

A round can also bounce off and ricochet. This happens
mostly when the armor slope and angle of impact (called
side angle or obliquity) prevents the round from striking
the target plate head-on. If the round lacks the power to
penetrate the armor it literally bounces off or even
shatters. Ricochets can sometimes cause armor flaking, but
are usually harmless and good news for the tank crews.

Ricochets sometimes are �prevented� by the target
itself. Pockets in a vehicle�s shape that tend to �catch�
shells are known as Shot Traps. Look at the underside of a
Panther model A mantlet. You can see how a hit would be
deflected downward, right into the thin roof of the hull.
This was fixed with the later Model G�s additional �chin�.

Rounds can also shatter upon impact. German shells
were made stronger than Allied shells, and the metal could
withstand greater stress without breaking apart. Shot
shatter happens when an improperly tempered (i.e. heat-
treated) shell hits very thick armor and breaks upon
contact. Allied shells often were not tempered properly.

The shot diameter-to-plate thickness ratio can have a
significant impact on the chance a shell might penetrate its
target. The shot-to-plate ratio compares the caliber of the
round with the thickness of the armor. A general rule of
thumb is that if the ratio is <1 (the plate is thicker than
the caliber of the shell), the round is �underpowered� and
has a lesser chance of achieving a penetration. If the ratio
is >1 (the shell is bigger than the thickness of the armor),
the shot is �overpowered� and the chances for a
penetration are higher.

The Men and Machines

50 Combat Mission: Barbarossa to Berlin

Armor Types

Different qualities of steel and different types of
manufacturing have a big impact on the effective
resistance of armor. Obsolete or poor manufacturing
techniques can cause armor to resist with less capability
than one would expect for a given thickness. For example,
check out the Model 1943 T-34 tank. Its armor quality is
rated at only 90%.

A separate but related concept is the Brinnell Hardness
Number (BHN) which is a measure of the metallurgical
�hardness� of the armor. Tank armor is generally
considered to be �ideal� at approximately 240 BHN. BHN
numbers are not displayed in CMBB, but the engine
simulates them. Generally speaking, early-war Russian
armor tended to be overly hard and brittle, which meant
that it could crack apart when struck hard enough. And
even a lesser nonpenetrating hit was likely to cause
flaking/spalling of the armor into the crew compartment.
The same was true for late-war German armor when
German industry ran short of proper alloys.

There are also different types of armor: face-hardened
and homogenous. Homogenous plate is a largely uniform
block. Face-hardened armor has been treated to arrive at a
higher �hardness� (measured in the BHN) just on the front,
or �face�, thus increasing the chance that a shell will
ricochet or shatter. Face-hardened armor does have a
weakness, though. Because it is more brittle than uniform
block, it can catastrophically break apart upon impact.

Generally speaking, �capped� armor piercing shells
penetrate more face-hardened armor than homogenous
armor, while the reverse is true for basic uncapped AP.

Reinforced Turret Front Armor

Applies to the Tiger only. Some parts of the turret
mantlet are thicker than the stated value.

Armor Skirts (Schürzen)

Schürzen is the name for the relatively thin (about
5mm) soft steel plates mounted a short distance (usually a

The Men and Machines

51Combat Mission: Barbarossa to Berlin

couple of feet) from the primary flank armor of a tank.
Originally designed by the Germans to help protect
vehicles from the Soviet 14.5mm Anti-Tank Rifles, they
also proved useful against shaped charges used by many
types of light anti-tank weapons like bazookas (on the
Western Front).

Gunnery Optics
CMBB is the first wargame seriously tackling the issue

of optics, and, based on months of research, tries to
accurately simulate its effects on tank duels.

There are seven types of optics in the game. Note that
nations other than Germany exclusively use �standard�
optics. All six other types are German-only.

Note: despite months of research, the data we were able to
turn up for Soviet optics used throughout the war is extremely
sparse. In order to not put the Soviets at a disadvantage
without justification other than �rumors� that Soviet optics
were generally worse than German optics, we have decided to
set all Soviet gun optics to standard values.

Standard: Mediocre quality and magnification, normal
field of view. Not listed in the data window.

Good: Typical good-quality general-purpose German
optics, mostly used by tanks. Crew must be green or
better to use without penalties.

Binocular: Same as �Good� but allows use of two eyes
for better depth perception. Used by early Tigers and
Panthers. Crew must be green or better to use without
penalties.

Long-range: High-magnification German optics, with
limited field of view, used by assault guns and tank
destroyers. Crew must be regular or better to use without
penalties.

Very long-range: Extreme magnification power. Used
only by late-model Jagdpanther. Crew must be veteran or
better to use without penalties

Dual-Magnification: Can switch between two
different magnification levels, to optimize both spotting
and tracking. Used by late-model Panthers. Crew must be
veteran or better to use without penalties.

Narrow: Cheaper (by German standards) optics of
generally good quality but limited field of view. Often used

The Men and Machines

52 Combat Mission: Barbarossa to Berlin

by lightly-armored self-propelled guns. Crew must be
regular or better to use without penalties.

Effects of Optics

Good magnification allows for better spotting and
gunfire accuracy at long range, except in low-light
conditions where the greater need for light of high-
magnification optics becomes a hindrance, reducing their
effectiveness relative to lower-power lens.

Wider field of view allows for quicker target acquisition
and tracking, which allows the gun to be aimed (and fired)
faster.

Limited field of view can cause difficulty tracking
moving targets at close range.

Hot temperature reduces optical performance,
especially for German equipment. The reduction is lesser
for more experienced crews.

Extremely cold temperature reduces performance of
�standard� optics, especially for inexperienced crews.

Extremely cold temperature increases performance of
German optics, especially for experienced crews.

The Men and Machines

53Combat Mission: Barbarossa to Berlin

Artillery
There are two forms of artillery in Combat Mission:

Barbarossa to Berlin: on-map and off-map. For the sake of
this discussion, �artillery� stands for any form of weapon
designed to hurl an explosive charge at a designated
target. This includes howitzers, mortars, rockets, and naval
guns unless otherwise noted. Artillery fire has been heavily
changed from what it was in Combat Mission: Beyond
Overlord, so make sure you read this section carefully,
even if you�re familiar with the game.

Blast Strength

Often much deadlier than small arms are the high
explosive rounds from mortars, howitzers and tank guns.
The firepower of these weapons is represented by a BLAST
VALUE, which is a rough measure of both the size of the
shell and the amount of explosive charge it carries.

The blast value helps give a general guide to the
strength of an explosion, which increases the closer you
are to its center. It also helps combine blast radius and
blast strength into one easy-to-use number, though the
game engine tracks both phenomena separately. For
example, the U.S. 75mm and 76mm HE shells used by
lend-lease Sherman tanks are roughly the same size, but
have different blast radii. The 76mm has a lesser amount
of explosive (TNT), so its blast radius is smaller. If it�s an
accurate shot then the shrapnel from the 76mm is (nearly)
as deadly as that from the 75mm, because there�s about
the same amount of it (the shells are roughly the same
size). But if it�s not an accurate shot the shrapnel must
therefore travel farther to hit a target. Thus the smaller
TNT charge of the 76mm causes less damage since it has
less ability to project shrapnel over distance compared to
the 75mm round.

The blast value is measured in the same game units as
small-arms firepower.

On-Map Artillery

On-map artillery is represented by actual artillery guns
on the map, while off-map artillery is represented by
artillery spotter teams. Except for small-caliber mortars

The Men and Machines

54 Combat Mission: Barbarossa to Berlin

(60mm and 81mm for example) it is rather unusual to
have an artillery gun on the battle map, since most of the
time artillery batteries were positioned well behind the
front lines. They are included in the game, however, to
simulate rear guard actions and exceptional circumstances.

While on-map, artillery units behave just like any other
units and have their own set of available orders. Some big
artillery guns cannot move (they�re simply too big and it
can take hours to relocate them), but many can be either
towed or manhandled (slowly). After moving, however, a
gun has to be set up and prepared for firing (the process is
automatic - the time it takes to setup a firing position is
displayed in the units info screen). Depending on the type
of the gun, this can take anywhere between one and
several minutes. A timer indicates the time required for
this.

Another form of on-map artillery are mortars and
howitzers mounted on vehicles, and besides their better
mobility, they work just the same as infantry mortars and
howitzers in the game. Vehicle-mounted mortars and
howitzers cannot disembark from vehicles. Note also that
in order to fire some mortars, the vehicle needs to rotate
its rear towards the target!

On-map artillery units (both infantry and vehicle based)
usually are only able to fire on targets they can see,
although an HQ unit can also �spot� for on-map artillery
units (see below).

Using HQs for Indirect Fire

When the firing artillery piece is actually on-map a
direct LOS to the target is required in order to fire. The
exceptions to this are on-map mortars, both infantry and
vehicle-mounted which, due to their high trajectory, can
perform indirect fire at close range. Usually, mortars
require a LOS to be able to fire. However, if a mortar unit is
within command radius of an HQ unit, the HQ unit can
serve as spotter and the mortar is able to AREA FIRE at
locations which are out of its own LOS but within LOS of
the HQ unit. However, the HQ unit is not allowed to be
HIDING to be able to spot! Additionally, mortars are
allowed to fire at Target Reference Points (TRP), even if out

The Men and Machines

55Combat Mission: Barbarossa to Berlin

of LOS, but only provided they have not moved from their
initial setup positions. It took a lot of time to set up and
register mortars to do this sort of shooting, so if you move
you lose!

To fire indirectly simply set up everything as described
above, and target the mortar as you normally would. The
LOS line, if pointing to an area not visible to the mortar
team, will still appear to be BLACK. Click where you would
like the target to be and, if the HQ commanding the mortar
can see it, the targeting line will �stick� showing that an
Area Fire order was successfully plotted. If the line does
not �stick� it means the HQ does not have LOS to that
exact spot. Double check with the HQ unit�s LOS to choose
a legitimate spot to target. Make sure, however, that the
target line from the mortar unit is orange - if it�s red, then
you�re targetting an enemy unit (not an area), and you�re
ordering the mortar to focus on that target when it moves
into LOS; the mortar will hold its fire until this happens.

Off-Map Artillery

Most of the time, an artillery battery is represented on
the map by an artillery spotter team. This team is equipped
with binoculars, detailed terrain map with overlay grid, and
a radio or field telephone. Its job is to spot targets for a
particular artillery battery by reporting the location of
incoming rounds and adjusting the aim. Spotter teams
equipped with a radio are able to move around quicker (as
seen by their higher speed class) than those with
telephones, since the latter required a wire line to be laid
out to their new position while moving.

Plotting Artillery Missions

To call in an artillery strike, simply issue a TARGET or
TARGET WIDE order to the artillery spotter team. Target is
the normal choice, delivering fairly concentrated fire on a
specifc area, while Target Wide is useful for larger and
dispersed formations of enemy units. When the spotter can
actually see the target area, the speed and accuracy of the
barrage are greatly enhanced, but it is not required. In
other words, you CAN call in off-map artillery anywhere on
the map without having to trace an LOS.

The Men and Machines

56 Combat Mission: Barbarossa to Berlin

Artillery Ammunition

Artillery spotter teams have AMMO displayed in their
unit info window just like any other unit. On-map artillery
units have a limited number of specific types of shells (HE
and usually Smoke). But in the case of a spotter, ammo
represents the number of shells (of any type) that the
attached battery is allowed to fire. Some types of batteries
can fire SMOKE as well as normal high-explosive shells;
this is noted in the unit�s detailed info screen as well as
purchase screen in the editor and for Quick Battles. In this
case, each ammo point can be used as either smoke or
high-explosive. Rounds used for �spotting� DO count
against the battery�s total. Note also that a �battery� can
consist of anything between two and more than 200 (!)
tubes, and EACH shell is counted against the ammo total.
An 18 tube battery would therefore use up 36 ammo
�points� in two volleys, wheras a 4 tube battery could fire 9
volleys before running out of the 36 ammo points.

Delays

There is a delay between issuing a target order and the
arrival of the first rounds, ranging anywhere from about 30
seconds up to 10-15 minutes and sometimes even more.
The delay depends primarily on the formation to which the
firing guns are attached - Corps and Army artillery take
longest to arrive, because they are higher up the chain of
command and receiving fire requests from more than just
your formation, while Regimental and Battalion assets are
usually a lot quicker, since their primary task is local
support. Divisional artillery is in between. Delays are
further modified by the experience of the observer team as
well as nationality, since different nations used different
procedures for calling in artillery, with Russians most
notably known for pre-determined fire plans and little
flexibility, therefore often exceedingly long reaction times -
at least in the early years of the war. (NOTE: High-level
Soviet artillery can take so long to open fire, that often
their only useful purpose is in a pre-planned bombardment
� see below). Another important factor for delays is if the
target area is in LOS of the spotting team or not. If not,
fire delays can be a lot longer for an artillery strike, and
the chance for missing the target area altogether rises
dramatically.

The Men and Machines

57Combat Mission: Barbarossa to Berlin

The ESTIMATED time delay before the strike
commences is shown in the artillery spotter�s unit info
window. Keep in mind that this is only the estimated time
and it can take a little less or much longer before the first
rounds fall.

Also, during an ongoing barrage, the time between two
volleys is indicated here as well, as the guns are re-loaded
and/or realigned.

Usually about 30-60 seconds before the full strike, a
few �spotting rounds� fall on or near the target. These are
needed for the spotter team to adjust the fire properly (an
automatic procedure - no input from the player is
required). Accuracy for the main strike is considerably
better if the spotter has a line of sight to the target � see
below: �Accuracy�. The artillery strike will continue over
several turns until either the ammo is used up, or until the
spotter�s targeting order is cancelled (or he dies).

A spotting team cannot call for an artillery strike while
hidden - it must unhide before the target command
becomes available in its order menu, and cannot hide for
the duration of the barrage.

Pre-planned bombardments

During the orders phase for turn 1 of a battle (and
ONLY then), each FO is able to call in for a pre-planned
artillery bombardment which will commence without any
delay at a specific point in time during the battle, to
simulate a pre-planned bombardment on known or
suspected enemy positions � or part of an established fire
plan. The default is for the bombardment to begin
immediately, but a player can specify a later turn for this
preplanned bombardment to begin by using the Q key.
Each time you press the key, 1 turn is added to the delay.
This pre-planned fire starts at the first second of the turn
specified (including turn 1), and is always accurate - see
below: �Accuracy�.

This pre-planned bombardment order cannot be
changed or cancelled and will remain in effect until all
ammo allocated for the battery has been used up, even

The Men and Machines

58 Combat Mission: Barbarossa to Berlin

The Men and Machines

when the spotter has been subsequently eliminated or has
left the map! Keep in mind: this is true also for smoke fire
missions ordered during the setup phase!

Note also that while the bombardment commences
without delay, the delay time between volleys (for
reloading and adjusting) remains in effect.

Accuracy

Artillery fire is not always on target. Depending on the
experience of the spotting team, the type of artillery being
fired, and whether the target area is in sight of the spotter
(which is the most important factor), artillery can miss its
mark widely, sometimes resulting in nasty �friendly fire�
incidents.

There are two exceptions to this - pre-planned
bombardments are always on target (since it is assumed
that the necessary calculations have been made ahead of
time and the guns have been registered on target), as well
as fire (even if out of LOS) on Target-Reference Points
(TRPs), which have been likewise pre-registered in a
fireplan.

The player receives no feedback if an artillery strike is
accurate or not - it is important to watch the battlefield and
see where the artillery actually falls. Look for that spotting
round - if it�s widely off target, chances are that the full
barrage is going to be off the mark, too.

Adjusting Fire

When you find your artillery strike to be off the mark,
or if you simply want to adjust or �walk� the aiming point a
short distance (even after the strike has begun), you will
need to adjust your fire. Simply select the spotting team
whose fire you want to adjust, and plot a new target point
not too far away from the original mark. If the targeting
line is light green, you are within the acceptable �quick
adjustment� radius of the original aiming point. If the line
is blue, you are too far away and the time delay will be the
same as if a completely new order had been issued, since
the guns have to recalibrate. Note that the targetting line
will not turn green when the target area is out of sight of

59Combat Mission: Barbarossa to Berlin

The Men and Machines

the FO � hence you cannot adjust your fire and gain the
benefit of a shorter command delay if the new target is out
of LOS!

Press SPACE to cancel a retargeting order in progress
without disturbing the current targeting order if you realize
you can�t get a �green line� where you want it.
Alternatively, and even more convenient, is the �Reset
Target� order (hotkey R) which resets the target point (and
delay) to what it was at the beginning of the order phase,
regardless if you moved the target point or even cancelled
the target order altogether. This is especially useful when
you �mis-clicked� on a location or simply changed your
mind, and allows you to avoid exceedingly long target
delays for some of the larger caliber guns otherwise
enforced by mistake.

Adjusted fire can STILL be inaccurate, though it is a lot
more probable that it will fall on target than the first strike.
So you still need to watch the landing of the actual barrage
to be able to re-adjust again if needed.

Target Reference Points

Target Reference Points (TRP) are locations which have
been carefully pre-registered on the maps - i.e. all heavy
weapons have recorded the coordinates and necessary
firing adjustments before the battle, in order to be able to
bring fire on such an area with the highest accuracy and in
the shortest possible time. This is true for artillery, but also
any other heavy infantry weapons on the map!

Usually players put TRPs, which look like red-colored
bullseye markers, onto important locations like enemy
staging areas, likely defensive strongpoints, road junctions,
or probable avenues of attack. In fact, often the first thing
to do for a combat unit, sometimes even before digging
foxholes, is pre-registering targets for the artillery.

In the game, TRPs are available whenever a side is
allowed to purchase fortifications (meaning it had enough
time to dig-in and pre-register targets), and the scenario
designer decides to include them (or not) for each side
(and they can also be purchased for quick battles like any
other fortifications). During the Setup Phase (and only

60 Combat Mission: Barbarossa to Berlin

The Men and Machines

during the Setup Phase), they can be moved freely across
the map (unless padlocked) and are not bound by setup
zones.

In Operations, TRPs are valid for one battle only, and
disappear in subsequent battles.

If a TRP is targeted by an artillery spotter, the time it
takes for the artillery strike to arrive is cut drastically. It
can take as little as ten seconds for the first rounds to
arrive, and never takes more than 1 minute, even for guns
with usually much longer firing delays! CMBB simulates
that these TRPs are not only registered targets, but also
part of a defensive or offensive fire plan, and therefore
such fire can be called for by a simple codeword. LOS (or
lack thereof) doesn�t influence fire delay times or accuracy.

TRPs can also be targeted by on-map mortars even if
out of LOS, but ONLY if the mortar team did not move from
its original setup position. The reason for this limitation is
that the calculations for hitting a particular target point
when not in direct line of sight require skill and preparation
and the exact knowledge of one�s own position relative to
the target - this cannot be adjusted on the fly during the
span of a battle.

Other on-map ordnance, like antitank guns for
example, can use TRPs to their advantage as well, as long
as they remain in their original setup positions. When firing
at enemy units on or very near a TRP, they gain a
considerable accuracy bonus because they are considered
to have �boresighted� or �ranged� their weapons to the TRP
before the battle.

Designer�s Note: You will notice some very large artillery
calibers in the game. We included these enormous weapons
for the sake of completeness, because they did have a (rare)
presence on the CMBB-scale battlefield. However, if you begin
to design scenarios for people other than yourself, we implore
you to add heavy artillery (200mm and up) very sparingly if at
all to your scenarios. Huge guns just weren�t commonly used
at the small tactical level and can unbalance a game
tremendously. The purchase ratios for Quick Battles, where
only a certain percentage of points is allowed to be spent on
artillery for each side, is a good indication of what gun calibres
are �within limits� for a given battle size.

61Combat Mission: Barbarossa to Berlin

Air support
Both sides can receive or purchase close air support

(CAS) for a battle. However, the player does NOT control
the actions of his planes. They roam above the battlefield,
spot and engage targets at their own discretion.

Combat Mission: Barbarossa to Berlin does NOT
simulate carpet-bombings or large scale raids. These are
outside of the game�s scope. Instead, the fighting on the
ground is intended to take place AFTER such bombings,
and close air support in Combat Mission: Barbarossa to
Berlin means the appearance of small formations of fighter-
bombers (maybe just a single plane), over which company
and battalion commanders have no immediate control.

There are various plane models available for purchase
to both Axis and Allies in CMBB, and depending on the
models chosen, have different armament layouts, and
therefore engagement capabilities. Some planes might be
better suited for anti-armor attacks, while others will be
better against infantry and other �soft� targets. In order to
allow for air cover in smaller battles also, some planes can
also be purchased with full armament loadout (expensive)
or for simple �strafing� (much less expensive), with the
latter usually meaning that a limited number of strafing
runs with MGs will be allowed, although the plane could
theoretically carry more ammunition/armament.

When you click on an anti-aircraft weapon targeting a
plane, you will be able to see the plane model displayed as
a tag on the targeting line. Otherwise, planes are not
visible in CMBB other than as a shadow on the ground.

How often a plane attacks and conducts strafing and/or
bombing runs depends largely on how much anti-aircraft
fire it encounters (i.e. how many AA assets the opposition
has on the map). Heavy AA fire can make a plane break off
its attack prematurely and even become damaged or shot
down (this will be indicated as an explosion in the sky, and
later displayed in the After Action Report (see the section
about AAR).

Besides dedicated AA (Flak) guns, vehicles equipped
with AA machineguns will engage airplanes unless they are

The Men and Machines

62 Combat Mission: Barbarossa to Berlin

The Men and Machines

busy firing at ground targets, or are buttoned up and
unable to access the MG. Infantry will rarely if ever fire at
planes, choosing instead to save ammunition.

Since airplanes have to spot targets just like ground
units do, it does improve survivability for the player under
air attack to hide units in trees or other cover. A tank
sitting out in an open field is an easy target. The TacAI will
try to move your units into cover when they are subject to
an air attack, but often by that time it�s too late.

Fighter pilots can misidentify targets and attack friendly
units by mistake. Do not be too surprised when, especially
while locked in close combat with an enemy, a couple of
�friendly� bombs take out YOUR last tank!

Fighter-Bombers appear only in clear weather (and
cannot be purchased in other weather conditions in the
editor or Quick Battle purchase screen). No fighter-bomber
activity is allowed during the night.

Note: even though the Russians are known to have employed
night bomber runs quite often, research indicates that these
were conducted on an operational scale, and not in a close air
support role to aid nighttime ground combat.

63Combat Mission: Barbarossa to Berlin

The Editor

�The German Wehrmacht has to be prepared, even before an
end to the war against England, to conquer Soviet Russia in a

quick operation (Case Barbarossa)�
Führer Order No. 21

(found in: Army Group South, Werner Haupt)

The Editor

The Scenario Editor in CMBB is a powerful tool, enabling
you to create, from scratch, pretty much any combat action
on the Eastern Front between 1941 and 1945. It is the
same Editor we used to create the scenarios and operations
included on the CMBB CD, and includes all the features
needed to (re)create nearly any historical or fictional battle
on the Eastern Front.

64 Combat Mission: Barbarossa to Berlin

When entering the Scenario Editor, you will see the
Editor Main Screen, showing you 10 buttons to access the
various elements of the editor, as well as listing the
Scenario Name (when entering for the first time this is
Untitled) and the Scenario Type (the default is Battle).

NEW BATTLE � creates a new battle scenario. By
clicking on this button, all settings in the editor will be
reset and the Parameters screen will automatically be
called up. If you have been working in the editor before,
you will be asked if you want to save your current scenario
first, before all settings are reset.

NEW OPERATION � same as above, though the
Scenario Type will be changed to Operation, and you will be
able to start designing an Operation Scenario. The
Parameters screen opens automatically. Again, you will be
prompted to save what you have done previously if you
have made any changes to the editor settings before
clicking on this button.

LOAD � lets you load an existing scenario file to edit.
Depending on which scenario you decide to load, the
Scenario Type will be changed accordingly. You will be
prompted to save your current work before loading another
scenario.

SAVE � lets you save your scenario. You will be asked
to specify a file name and a location to save to. The default
location is the �Scenarios� folder in the CMBB directory.
Even though you can change this, only scenarios contained

The Editor

65Combat Mission: Barbarossa to Berlin

in this folder will show up on the playable scenario list in
the game main screen. If you want to make a map which
can be imported into Quick Battles, change the directory to
the �Quick Battles� folder in the CMBB directory. The name
you specify for your file before saving will be adopted as
the Scenario Name automatically.

TOURNAMENT SAVE � this is a special form of saving
your scenario, and should be done only after you are
finished with it. Tournament saving a scenario means that
nobody � not even you � will be able to open and edit the
scenario at a later stage! As the name implies this is a
great feature for tournaments as it prevents cheating, but
it can be a pain when you realize later on that you would
like to edit something � because you can�t. It is
recommended to save a backup copy using the regular
SAVE feature just in case.

PARAMETERS �opens the parameters screen for the
current battle or operation.

UNIT EDITOR �lets you purchase units for both sides

MAP EDITOR � lets you create a map for the battle or
operation, as well as preview the map in 3D and place units
and victory locations accordingly

LOAD BRIEFINGS � Allows you to load in three text
files which will be displayed as briefings to the player(s).
Create three different text files in any word processor, each
one to do the following:

Text file 1 � General Briefing, will be displayed to both
players before starting the game and choosing sides

Text file 2 � Axis Briefing, will be displayed to Axis
player before setup

Text file 3 � Allied Briefing, will be displayed to Allied
player before setup

These files MUST be in text format (extension *.txt for
PC) for CM to understand them. The names of the files are
not important.

The Load Briefings dialog will ask you to locate these
files, one after the other. Pay attention to the sequence of

The Editor

66 Combat Mission: Barbarossa to Berlin

the briefings, which always is: General, Axis, Allies. After
finishing, the text of the briefings will be incorporated and
saved with the scenario file (do not forget to save your
scenario before exiting!) You can click �Cancel� anytime
during the process, which will abort it. Any briefings loaded
will be incorporated into the scenario, however.

If you want to make changes to your briefing texts at a
later time, simply edit them in your preferred text editor.
You will then have to go through this menu again to update
them for the scenario.

Note: There is a �hidden� feature that allows you to output the
text from an already compiled scenario. This is great if you
lost your originals or wish to use someone else�s text as a
template for your own. To do this, simply hold down the SHIFT
and CONTROL keys when you click on the �Load Briefings�
button. You will go through the same sequence as when
loading briefings, except that you will be asked to specify
where to SAVE the briefings TO in plain text format.

EXIT � exits the Scenario Editor. You will be prompted
to save your work before doing so.

Parameters
Each battle�s and operation�s parameters consist of two

parts � the �overall parameters� (which set some global
settings for each battle or operation; the �overall
parameters� screen is the same for both battles and
operations) and the battle or operation specific parameters,
which are different from each other.

Overall parameters

The �Overall Parameters� are very important and should
be adjusted before anything else is done in the editor, since
they determine which unit types are available and what
they cost (with Rarity on) and what the the weather (and
ground) conditions will be. Therefore, whenever you click
on the NEW BATTLE or NEW OPERATION buttons, the
parameters window opens automatically.

Note: If you should ever wonder why you can�t find a
particular unit in the Purchase screen, make sure you double-
check the Date and Region settings. Units that were not

The Editor

67Combat Mission: Barbarossa to Berlin

historically available before/after the current Date or in the
particular region (e.g. there were no Hungarian troops in
Finland) are not displayed.

Date - Select the month and year. June 1941 until May
1945 is available.

Region � possible options are Finland, North, Central,
South and All Combined. The latter allows you to mix and
match various nations and unit types without historical
geographical restrictions.

Ground Condition - Very dry, dry, damp, wet, mud,
deep mud, light snow, snow, heavy snow. For Operations,
this is the ground condition encountered for the first battle
� subsequent battles will have the ground condition
modified depending on actual weather, ie. after several
battles of rain, ground conditions will deteriorate to damp,
wet, mud, deep mud and so on.

Temperature � ranges from Hot to Extreme Cold.
Temperature affects troop fatigue and weapons reliability.

Defender is � �not dug in�, �dug in�, �dug in with
fallbacks�, or �dug in with vehicles�. This sets the
entrenchment options for the defender. �Not dug in� means
that defending infantry will not have the benefit of
foxholes. �Dug in� means that defending infantry will start
with foxholes on map. �Dug in with fallback� means that
defending infantry will start with foxholes on map, and

The Editor

68 Combat Mission: Barbarossa to Berlin

additionally the player will be able to place a number of
foxholes as secondary positions. �Dug in with vehicles�
means that fallback positions are allowed, and additionally,
any vehicle on the map may be dug in for the duration of
the battle.

Map Contours - Can be 1.25m, 2.5m, or 5m per
elevation change. Since there are up to 20 height levels in
CMBB, this allows for height differences of up to 100m.

Allow Sewer Movement � can be �yes� or �no� for
each Axis and Allies.

Fanaticism - Same choices available for Axis and/or
Allies � �normal� means that the usual morale rules apply.
The other settings determine the percentage chance that a
squad/unit of the selected type of troops (regular or better,
or all troops) will be fanatic, i.e. never panic (except when
attacked by flamethrowers) and rarely surrender. Neither
player knows beforehand which of their troops will be
fanatic.

Brief Description - Enter a brief description about the
scenario you�re creating. This is displayed in the Load
Game Window as a quick reference for players.

Battle Parameters

This screen sets the parameters specific to a battle.

Time � Mid-Day, Dusk, Dawn, Night.

Weather - Clear, Overcast, Rain, Fog, Rain & Fog, Thick
fog, Snow, Blizzard.

Wind � sets the wind strength and direction.

Game Length - 2-120 turns are possible. Additionally,
the game length can be �fixed� (ie. the battle will end
automatically after the final turn as set here) or �variable�,
ie. the battle will end after a variable number of additional
turns played after the max. number set here (the number
of extra turns depends on how much combat action takes
place).

The Editor

69Combat Mission: Barbarossa to Berlin

Type � Assault, Attack, Probe or Meeting Engagement.
This option is important for the �Force Readiness� feature
(see THE MISSION) and therefore possibly affects end
game calculations.

Map Edges Friendly To - All four directions can be
toggled to Axis, Allied, or Neutral.

Map Edge for Exit Points - If the goal for one side is
to fight through and exit the map, the map edge eligible
for exit is set here.

Flag Type - There are several flag types � static large
flags, static small flags and dynamic flags. These are
explained in detail in The Mission. Note that in Meeting
Engagements all flags MUST be static. For dynamic flags,
the option is available that the one valid flag can be
selected by the attacker at game start, or that it will be
randomly assigned by the computer.

Axis Bonus - Can be positive or negative. Used mainly
for unbalanced historical battles where one side is superior
to the other. The inferior side is awarded this many points
to allow it to �win� when it achieves greater success than
expected, given the situation.

The Editor

70 Combat Mission: Barbarossa to Berlin

Operation Parameters

This screen sets the parameters specific to an
operation.

Operation Type - This is the most important setting
for an Operation. It defines, in no small way, how the
Operation will play out. It might take a few tries to
understand the subtleties of these options, but the more
you think about historical examples the better your
Operations will be.

Advance � the Battle map is a portion of the entire
operational map, and �slides� forward (or backward)
between battles. The attacker wins by reaching the end of
the operational map before the time limit is over (this may
take several battles) As soon as the attacker reaches the
end of the map the game automatically ends, and the
victory level of the attacker is determined by how quickly
he achieved his goal. If the operation ends before the
attacker reaches the end of the map, the victory level for
the DEFENDER will depend on how far the attacker came.
Units which end the last battle in no man�s land are
automatically shifted back to their own front lines. This
type of operation is great for fluid fire & maneuver battles.

Assault � similar to above with regard to map movement
and victory conditions (ie. the attacker wins by reaching
the end of the operational map). However - units are NOT

The Editor

71Combat Mission: Barbarossa to Berlin

shifted between battles. Some may be cut off when too far
forward in no man�s land and will be �padlocked� during the
next battle�s setup phase, and will not be resupplied. This
type of operation is great for assaults on fortified positions,
urban or forest battles and firefights �until the last man�.

Static � The battle map covers the entire operational map,
ie. it does NOT �slide�. Victory is judged by causing
casualties to the enemy and holding victory FLAGS. Units
are NOT shifted between battles. Some may be cut off and
will be �padlocked� during the next battle�s setup phase,
and will not be resupplied. Static operations are essentially
a series of connected battles on the same map.

Weather Pattern - Good, Mixed or Bad. Combat
Mission: Barbarossa to Berlin semi-randomly assigns the
weather conditions for each battle based on this setting.

Operation Length - 1-20 battles. 10 battles is
generally an appropriate length.

Attacker - Allied or Axis

Night Falls � �No night�, or �every other� to �every
tenth� battle. Example: a ten battle operation with night on
every fifth battle would simulate two days of combat. A ten
battle operation with �no night� would simulate fighting ten
engagements on the same day.

Each Battle Lasts - 10 to 60 turns (minutes). The
battle end can be �fixed� (battle ends after the last turn as
specified here), or variable (the battle can go on for a
variable number of turns after the last turn specified here).

Attacker Comes From - North, south, east, or west.
This defines the direction in which the operation map
moves.

Battle Window Size � (only applicable to Advance and
Assault operations) the minimum is 1200m, the maximum
depends on the overall length of the operation map.
Determines how large the map is for each battle.

Opening Battle Time Slot - Can be anything between
1st to 10th. 1st is the default setting and means that the

The Editor

72 Combat Mission: Barbarossa to Berlin

operation will open with the first battle conducted during
dawn. If you choose a subsequent setting, the battle will
open at the time of day specified for that slot. For example,
if an operation is set to Night on every fifth battle, and the
opening battle time slot is set to five, the operation will
start with the first engagement played during the night.

May Initiate Night Combat - Axis/Allies, yes or no. If
one or both sides are not able to initiate night combat,
they will still be able to reposition their forces during that
battle�s setup phase.

Supply - Ample, Full, Adequate, Limited, Scarce,
Severe - determines the amount of ammo replenished
between battles.

Vehicle Recovery & Repair - Excellent, Good,
Average, Poor, None. Determines the chance that an
abandoned vehicle can be recovered, repaired, and
returned to the game after a few battles.

Size of No Man�s Land � �0m� to �800m� in 80m
increments.

Note: The Size of No Man�s Land should reflect the type of
map played on. For open steppe maps, it makes sense to set
this to (nearly) the maximum, while for urban maps with short
lines of sight, it should probably be 80m or 160m. Setting this
option to 0 is generally not advised, since it can lead to the
unrealistic event of units within hand grenade range of the
enemy being able to relocate to a totally different part of the
map in between battles.

The Editor

73Combat Mission: Barbarossa to Berlin

Maps
The random map generator lets you quickly make a

map for your battle, operation or QuickBattle. By setting a
number of variables (and according to the region you have
pre-set in the overall parameters or for your QuickBattle,
you are able to determine what type of map and
topography you will have to face.

Map Type

Rural � most of Russia outside of the bigger
settlements classifies as rural. Rural maps have virtually no
settlements, except only the occasional peasant shack and
few roads. Rural maps can be heavily fortified areas or
simply open farmland, marshes or steppe, depending on
the other settings.

Farm Land � you will encounter wheat fields here and
some tiny settlements of usually just a few farmhouses
scattered across the map. You might see a dirt road or two
run through the map. Farm Land can also simulate steppe
maps with some settlements.

Village � the main feature of such maps will be a small
settlement of wooden farmhouses and an occasional
church, as well as usually at least one dirt road, and often
wheat fields as well.

Town � towns are bigger settlements, and will see
some two-story buildings, sometimes more than one
church and a few roads.

Large Town � large towns feature paved roads and
blockhouses and usually include parts of the suburban area
around it as well.

Tree Coverage � Can be set to heavy, moderate, light
or open. This directly determines the amount of forest you
will see on the map, modified by the other settings. Open
and lightly wooded maps in the SOUTH region will usually
be STEPPE maps.

The Editor

74 Combat Mission: Barbarossa to Berlin

Hilliness � Large Hills, Modest Hills, Small Hills, Gentle
slopes and flat are the options here. This determines how
many height differences the computer will assign to the
map. The actual height of the hills depends on the �height
difference per level� settings made in the Parameters.

Damage � can be None, Light, Medium, Heavy,
Massive. Determines the number of craters seen on the
map, as well as damage to any structures done prior to
battle. Urban maps with massive damage will be little more
than smoldering ruins. Note that maps with massive
damage can put quite a strain on your hardware.

Editing maps

Of course you can also make your own maps from
scratch in the Map Editor. These can be used for operations
or battles, and can even be saved and later imported for
Quick Battles!

Basic interface

Done � moves you back to the Editor main screen

Preview � lets you preview the map in 3D mode. This
is where you place units, fortifications and victory flags on
the battlefield, or simply double-check your map. Double
checking is important because the 2D editor map does not
give any indication of lines of sight, which is an important
part of designing a map. Also, you can evaluate the visual
appeal of your map and check for any imperfections, as
these are quickly visible in 3D view mode.

Note: when you save your scenario to disk, the last camera
position you used is saved as well, and becomes the �opening
shot� of the 3D battlefield for players. This is true for both
sides � use the �\� hotkey to switch between Allied and Axis
view. Both views are saved independently. This way you can
determine what the Allied and Axis players will see when they
first enter a battle or operation.

Height is ON/OFF � Shows or hides the height
information on every terrain �tile�. The default elevation
level is 7 and no number is shown on the map tiles for that
value. Possible elevations range from 0 to 19. Each

The Editor

75Combat Mission: Barbarossa to Berlin

elevation represents a height difference of 1,25, 2,5 or 5
meters, depending on the parameters set for that map.

Place Terrain � Lets you place terrain �tiles�. Each
�tile� represents an aread of 20 by 20 meters. Click on a
terrain tile on the left hand palette to select it, then click
anywhere on the map grid to place it. You can also Shift-
left click to place a �square� of 5 by 5 tiles � good for filling
large areas quickly.

By keeping the left mouse button pressed, you can
simply �paint� a map with the currently selected terrain
feature. The currently selected terrain is highlighted, and a
short description is shown above the terrain �palette�.

In order to place �landmarks� (a short text label
describing terrain features, objectives, and historical areas,
visible on the 3D map for both players), you have to use
the CTRL-left click combination. This will open a new
window in which you can enter the name of the landmark.
You can notice landmarks by a small yellow triangle within
the tiles they have been placed into. You can erase
landmarks by CTRL-clicking on a tile with a yellow triangle
and erasing the entered text description.

Change Height � Allows you to adjust the elevation of
each tile. Use the + and � keys to adjust the �current�
elevation that each subsequent click on the map will set.
Again, shift-left click allows you to fill an area of 5 by 5
tiles. You can also �paint� elevations just like terrain tiles.

Setup zones � Allows you to define setup zones for
both sides. Each side has three (color-coded) setup zones.
There are no restrictions on how many tiles a setup zone
has to consist of, nor do the setup zone tiles have to
adjacent to each other. Shift-left click and �painting� works
for setup zones as well.

Width, Height � sets the size of the map. Maximum
area for a Battle map is 9 square kilometres (roughly 3km
by 3km), though neither dimension may exceed 4 km. An
operation map may be 6000m along the axis of advance
(set in the parameters under �Attacker comes from��), and
4000m across for a total of 24 square kilometres! Smaller
maps are recommended, though.

The Editor

76 Combat Mission: Barbarossa to Berlin

You can adjust the size of your map at any time � and
from all four directions. In order to extend/cut the map
from the north/east, simply click on the appropriate
Height/Width buttons. If you hold SHIFT and click, the map
will be cut/extended from west/south respectively.

Compass � �Scrolls� the map grid up, down, left of
right if less than the whole map grid fills your screen.

Down Arrow, Up Arrow � lets you access the
remaining parts of the terrain tiles �palette�, if not the
whole palette is visible on your screen.

Saving Maps for Quick Battles

When you intend to make maps which can be later
imported into a Quick Battle, make sure that you click on
NEW BATTLE before starting on your map. Operation maps
cannot be imported! Also, CM provides a special directory
for maps designed for Quick Battles called �Quick Battle
maps�, which is the default directory opened when
importing maps, so make sure you save your map into that
directory to be able to quickly find it later on.

When making maps for Quick Battles, you can but don�t
have to purchase units and/or assign setup zones. The
former CAN be imported into Quick Battles (but don�t have
to), and the latter will be imported automatically.

Other battle settings, e.g. ground conditions, weather,
dates and regions are meaningless when you intend to
make maps for Quick Battles, as these will be assigned by
the parameters of the Quick Battle played, overriding any
settings previously set. Victory flags remain, however, as
they were placed by the map designer.

Useful hints for map design

Keep in mind that maps in CM are 3D. Use this feature
to create visually appealing maps resembling the real
world, and the players will thank you for it. Get lazy, for
example by making completely flat maps or not paying
attention to how a river flows or that hills in real life really
aren�t small lumps of dirt piled up on an area of 40x40

The Editor

77Combat Mission: Barbarossa to Berlin

meters, and you will find your scenarios not played all too
often. Think about the real world � rarely will you find
completely flat areas, and gentle slopes, small ditches,
elevated roads are everywhere. Paying attention to detail
when making maps pays � in more visual appeal and more
tactical options!

Light and medium bridges in CMBB span two elevation
levels above the ground below, while heavy bridges span
four elevation levels above. Keep this in mind when
planning to add bridges to your map, it might save you a
lot of re-working later on.

Note: There is a hidden feature which allows you to place
destroyed bridges and other buildings on the map, including
factories and churches (which do not have their own terrain
palette). Here�s how it works: place a rubble tile on the
desired spot (DON�T use �flat rubble�). Preview the map
(important!). The �destroyed� tag is now fixed for that
particular tile. Now go back to the map editor and place a
bridge or building on top of the tile. Go into preview again �
the bridge or building will now be shown as �destroyed�.

If you want to undo this, place an �open ground� tile on
the spot, preview map, and the �damaged� tag will
disappear.

It�s a good idea to have rivers/ponds/lakes on lower
elevations than surrounding terrain, as it looks more real
and gives the map a certain visual depth. Also do not
forget that rivers flow DOWN, so try to avoid having height
differences in your rivers which would force it to flow down
and up again�

Roads are just that � roads. Do not use roads terrain to
simulate dirt paths or muddy tracks or driveways towards a
house unless it is really wide enough to be considered a
road. Open ground serves well to simulate these small
paths, and a row of scattered trees within a forest can be
used to simulate tracks which can be used by vehicles �
albeit at some chance of bogging.

Paved roads are extremely rare in Eastern Europe in the
mid-40s. In fact, in the countryside you will often only find
dirt tracks which would even be better simulated by �open
ground� than a �dirt road� in CMBB. Use paved roads for

The Editor

78 Combat Mission: Barbarossa to Berlin

major highways only, as well as in cities. Of course there�s
always the exception to the rule, but generally paved roads
were a luxury, even within medium-sized towns.

Typical villages in Eastern Europe are often built along a
single road, one house deep. You often see wooden fences
around such houses, and, for the more wealthy, a stone
wall sometimes.

Ditches on the side of a road are often very shallow.
Since such ditches usually do not provide enough cover for
a whole infantry squad, there is nothing wrong with simply
leaving them out and using flat open ground. Alternatively,
scattered trees and brush can simulate the cover gained by
such ditches. Use lower elevations only when deep ditches
providing complete concealment, even for vehicles, are
what you want. Keep in mind that since elevation
information is tied to a complete tile, such ditches will be a
minimum of 20m wide.

With a bit of practice you will soon be able to admire
your own CM landscape � and then destroy it!

The Editor

79Combat Mission: Barbarossa to Berlin

Units

The unit purchase screen allows you to select which
forces will be fighting in your scenario. The same screen is
also used to purchase units for Quick Battles (see THE
CHALLENGE), though when making custom scenarios the
restrictions usually applicable to Quick Battles are not in
effect.

On top you see the Options bar. Here you can select:

Army � Axis or Allies
Nation � only those nations available during the

timeframe and in the region you have selected in the
parameters will be shown, other options are greyed out

Division � only those Division types available to a
given nation are displayed here

Experience � sets the experience of the units or
formations you want to purchase

Fitness � sets the fitness of the units or formations
you want to purchase (not available for vehicles)

Headcount � by setting the headcount to anything
else but �full� reduces the cost for a given unit or
formation, but at the same time reduces the headcount of
that unit by to the percentage set, representing casualties
suffered in previous battles (not available for vehicles)

Location � Units can start �on map� or be set to enter
as reinforcements. There are 30 reinforcement slots
available. Each slot can be assigned different rules for
activation. See REINFORCEMENTS below.

Below the options bar, you will see buttons with various
unit categories: Infantry, Support, Vehicles, Armor,
Artillery/Air, Fortifications. As you purchase units, the point
totals corresponding with the types of troops you purchase
will be updated here. On the right hand side, the total
number of points you have spent is shown. These point
numbers can work as an indication for the scenario
designer if the battle or operation is balanced, but there
are no limits on how many points you can spend in the
Editor.

The two columns in the purchase screen show � on the
left � the available units, based on the selections made in

The Editor

80 Combat Mission: Barbarossa to Berlin

the option screen, and � on the right � the already
purchased units. When you move your mouse cursor over a
unit in either column, some of its details are summarized
at the left bottom of the screen. These details usually
include headcount, main armament, a general classification
for vehicles types based on their normal use (e.g. Assault
Gun, Medium Tank), Armor thickness, Speed, Transport
Class and so on. For formations, the composition of the
formation is indicated, e.g. for a typical rifle platoon, this
could be: 1x Platoon Headquarters, 3x Rifle Squad.

You can also delete and edit any units in the right hand
column (already purchased) using the respective buttons
at the bottom of the column (you can also edit a unit by
double-clicking on it instead). Deleting the parent HQ of a
formation will delete the entire formation. For editing units,
see EDITING UNITS below.

Which units are available for purchase depends on the
Parameter settings you have chosen, mainly the nations,
the date, and the region. Ground conditions are important
for ski troops, which can only be purchased when there is
snow on the ground. Listing all the availability options

The Editor

81Combat Mission: Barbarossa to Berlin

would be way beyond the scope of the manual, one could
write a whole book about it, but here a quick overview:

Finland: Finns, Soviets, some German force types
North: Germans, Soviets
Center: Germans, Hungarians, Italians, Romanians, Soviets
South: Same as Center

Example: The dates various forces are available, and which
Forces within a Nation, are highly variable. For example, for
most of 1943 the Hungarians have no Infantry (Force Type)
units on the Eastern Front. With the exception of early and
late war, the Hungarian Mountain and Cavalry units are not
available. In Finalnd, only German Infantry, Mountain, and
WG Mountain units are allowed. A handful of vehicles are also
allowed. The Italians have a small presence in 1941, then a
decent one for 1942. But after that, they aren�t around.

Reinforcements

Units can start a game on map, or can be assigned to
any of the 30 available reinforcement slots. When
purchasing units, simply change the setting in the options
bar under �Location�. You don�t have to use the
reinforcement slots in numerical order, though it�s easier to
relocate what you created later on.

Each reinforcement slot can be assigned a set of rules
for its activation. If the activation is triggered, all units in
that reinforcement slot will be placed on the map. For both
operations and battles, there is an option which specifies
the �first possible arrival� of such reinforcements.

First possible arrival

For Battles, this number represents the first turn in
which the units from that reinforcement slot can appear.
For operations, the number represents the first BATTLE in
which the units can enter, and they will do so during the
setup phase.

Chance

This percentage gives the chance that the units will
indeed enter on a given turn (or battle). The lowest

The Editor

82 Combat Mission: Barbarossa to Berlin

possible setting is 1%. If set to 100%, the units will always
arrive on the turn of first possible arrival.

The chance remains the same for each subsequent
turn. Example: a unit is set for a �first possible arrival� at
turn 4 of a battle, with a chance of 30%. This means that it
will NEVER arrive on turns 1-3. It has a 30% chance to
arrive on turn 4. If it does not arrive on turn 4, it then has
a 30% chance to arrive on turn 5, and so on.

Reserves (operations only)

For operations, reinforcements slots can also be
assigned reserve status. Instead of scheduling a first
possible arrival and a chance, you can simply assign the
reinforcement slot to one of three reserve pools �
Battalion, Regimental and Divisional reserves. When things
start to go wrong and casualties mount, the Computer will
release reserves to the player, starting with Battalion
reserves (after light casualties), then Regimental reserves
(after heavy casualties), then Divisional reserves (after
very heavy casualties). Only one reinforcement slot will be
released per battle. If more than one slot has been
assigned to the same reserve pool (e.g. when you have two
slots assigned to Battalion reserve), they will be released in
subsequent battles in numerical order (first reinforcement
slot 1, then 2 and so on).

You can also skip reserve pools, for example by
assigning a divisional reserve only, but no battalion or
regimental reserves. This means that the player will have
to receive more casualties before first reinforcements
appear, as divisional reserves are usually only released
when things go terribly wrong.

Link to map (advance and assault operations only)

For advance and assault operations, there is also a third
option for reinforcements � linked to map. When a
reinforcement slot is assigned this status, a reinforcement
flag will appear on the 3D map. It can be moved and
placed just like victory flags in operations by left-clicking
on it and issuing a PLACE order. When the battle map
advances so that the reinforcement flag would appear on
the map, the reinforcements are triggered and placed on
map in the setup area of the player receiving them (they
are NOT placed around the flag location). This is a great
way to simulate defenses in depth, for example, as the

The Editor

83Combat Mission: Barbarossa to Berlin

reinforcements for the defender will appear based on the
attacker�s speed of advance and not a rigid schedule.

Fortifications as reinforcements

In CMBB, it is possible to purchase fortifications like
bunkers and minefields as reinforcements in both battles
and operations. This is necessary to simulate the deep
Soviet fortified defense systems, which stretched for miles
into the rear. But use your discretion when assigning
fortifications to reinforcement slots, as there are no
security features built in to prevent �magical� appearance
of a bunker close to the frontlines which wasn�t there in
previous battles or turns. The best way to use this feature
is to link fortifications to the map during advance and
assault type operations, and rarely, if ever, allow
fortifications to enter the map as scheduled reinforcements
or reserves.

Editing units
Although certainly not mandatory, CMBB allows each

individual unit to be customized to some extent. None of
the changes allowed make fundamental changes to the
unit�s inherent qualities (for example, you can�t give a
Panther an 88mm gun, or a squad all light machineguns).
But you can change various other unit abilities.

Select a unit from the right hand column of the
purchase screen, and double click on it or click on the EDIT
button at the bottom. This will open that unit�s editing
screen. In all screens, CANCEL negates any changes made
and brings you back to the purchase screen, and OK
accepts any changes and closes the window. Don�t forget to
save the scenario before exiting the Editor, though, for the
changes to have any effect.

Depending on which unit type you want to edit, the
editing screen might differ slightly. Three of the main
examples are explained below.

The Editor

84 Combat Mission: Barbarossa to Berlin

Infantry units

Unit type - The type of unit you are editing is always
shown on the upper left.

Ammunition - Below the unit�s name, you are able to
edit the small arms ammunition available to that unit. Note
that every unit has a maximum capacity for carrying
ammo, which is also listed. Units rarely start off with their
maximum capacity by default.

Experience � you can adjust the unit�s experience
rating. This is a great way to add individual elite and crack
units to an otherwise regular formation.

Fitness � changes the fitness level for the unit.
Standard Name/Special name � the Standard Name

for each unit is randomly assigned when you enter a battle.
For historical scenarios, you might want to change this
name to reflect a certain historical personality (in the case
of a Rifle Squad, for example, a known squad leader). By
clicking on the button, you will be able to enter a special
name for the unit, which will be displayed every time the
scenario is played.

Suppression � units usually start off without
suppression, but can also enter the map panicked or even
routed, to simulate pre-battle fatigue. Suppression pre-set
here is subject to the normal rally rules.

Fatigue � similarily, units can enter a map tired or
even exhausted, for example after a long forced march.
Again, fatigue set here is subject to the normal recovery
rules once in the game.

Nr. Explosives � infantry units can carry up to three
explosive bundles. These are usually demolition charges for

The Editor

85Combat Mission: Barbarossa to Berlin

The Editor

pioneer and engineer units, and �grenade bundles� for
other units. They pack a lot more punch than regular hand
grenades and can be used to destroy minefields, or
buildings, or to assault tanks.

Nr. Antitank Weapons � up to 4 anti-tank weapons
can be assigned to an infantry unit. These will all be of the
same type as set below.

Type � here you can determine which type of anti-tank
weapon is being carried by the infantry unit. Only those
options available for the timeframe of the scenario, the unit
type and the nationality chosen are highlighted. Options
include Rifle Grenades, various types of Panzerfaust,
Panzerwurfmine, Magnetic Mines, Molotov Cocktails and
RPG Antitank Grenades. These are explained in THE
COMBAT.

Infantry HQ units

Infantry HQ units can be edited pretty much like any
infantry unit with two exceptions: Infantry HQ units (be it
Platoon, Company or Battalion HQs) never carry explosives,
and each HQ has a set of Leadership Abilities which can be
edited here.

Leadership abilities � there are four, Command,
Combat, Morale, and Stealth (explained in THE COMMAND),
and possible values are 0, +1, and +2. You can add or
subtract to each ability by clicking on the + and � buttons
respectively.

Each HQ is assigned a random set of abilities when the
unit is purchased. Usually, Platoon HQs get higher values
for Stealth and Combat, while Battalion HQs get better
Morale and Command. Company HQs are in the middle.

Armored and support units

The editing screen for armoured and support units
differs somewhat from the infantry editing screen. Below is
shown the editing screen for a German Platoon leaders�
Tiger tank. For support units like Anti-tank Guns and
mortars, the screen is similar, except that suppression and
fatigue are additional editable options (and no leadership
values are displayed.)

86 Combat Mission: Barbarossa to Berlin

The Editor

The main difference to the infantry edit screen is that
ammunition values are split into the various available shell
types for the given gun. In the case of the Tiger example
below, the available ammunition is split into High Explosive
Rounds, Armor Piercing Rounds and Smoke Rounds. The
total for ALL shell types combined cannot be higher than
the �max� number stated.

Also note that armoured HQs only have two Leadership
values instead of the four associated with infantry HQs.

Tables of Organization and Equipment
(TO&E)

CMBB lets you purchase individual guns, vehicles and
support units, as well as whole formations of infantry and
armor. Armor can be purchased in platoons, which normally
range from 2 to 5 vehicles, with one vehicle assigned as
Platoon HQ. Infantry units can be purchased in Platoons,
Companies and Battalions, all with their respective HQ
units. The availability of the various formations and what
they consist of has been painstakingly researched and
includes a plethora of historical options.

Combat Mission is about as consistent as it can be with
TO&E. Unfortunately, the number of nations, formations,
length of the conflict, and the constant changes made to
formations make it difficult to get things perfectly
organized. To keep things as consistent to the user as
possible, the following conventions were used to organize
the TO&E:

1. The formation name is designed to give the player a
lot of information very quickly and easily. Each title
contains some or all of the following pieces of information
in addition to its basic name (ex: Rifle Battalion, Infantry
Company, etc.):

Level - Battalions are assumed to be attached to
Regiments if they are standard fighting formations,
Divisions if they are specialists such as Recon and
Pioneers. Formations which are not Battalion size, or are
not attached like this, have the appropriate notation made
at the beginning (ex: Divisional Pioneer Company,
Regimental Recon Platoon, etc.)

87Combat Mission: Barbarossa to Berlin

The Editor

Divisional Type - In some circumstances standard
formations were slightly different in one type of division
than another within the same force type (i.e. Infantry,
Mechanized, Cavalry, etc.) To reduce confusion, formations
which appear in the same force type which are different for
two or more division types are noted in � ()�. For
example, (Pz) means only available for Panzer Divisions,
(PzG) for Panzergrenadier Divisions, (Pz/PzG) for both
types, etc.

Introduction Year - The year the formation was
introduced is noted as �41, �42, �43, �44, or �45. If there
were more than one formation during this time period,
then a letter is used right after to differentiate between
them (ex: �41A, �41B, �41C, etc.). Depending on
circumstances these duplicate formations might be
available at the same time or not. If there is no date at all
that means the formation was the only one of that type in
use for 3 or more years in a row.

Incomplete/Complete - Some formations, particularly
Recon units, had great numbers of vehicles assigned to
them. This is not something that Combat Mission is set up
to handle, especially because these units often fought
separate from each other by design.

If such units were left out there is a �-� at the very end
denoting that some assigned units were purposefully not
included.

If you see the �-� you can safely assume that some
type of light wheeled or tracked armor would likely
accompany this formation. Note that armored Halftracks
and sometimes Armored Cars are included for the most
part. Generally only company sized armored vehicle
formations were left out.

In addition, some German Panzer Divisions were
supposed to have a fully armored Battalion per Regiment.
In reality generally only the �Elite� Panzer Divisions
managed to acquire the assigned number of vehicles. The
typical Battalions have a �-� mark denoting that only one
Company out of three have halftracks. A �+� notes a
Battalion fully outfitted with all its halftracks according to
its TO&E.

88 Combat Mission: Barbarossa to Berlin

The Editor

2. In addition to the above conventions, Company-sized
formations sometimes have their mode of transportation
noted. In general it should be assumed that all formations
move either by foot, horse, or with the assistance of
minimal numbers of unarmored motor vehicles. Heavy
Weapons Companies are assumed to be transpoted by
motorized or armored transportation in Mechanized
formations, horse and some vehicles for all others.

Company-sized formations which used armored vehicles
for transport or support, usually halftracks, are noted as �
(Armored)�. Those companies which primarily used non
armored vehicles for transportation are noted as �
(Motorized)�. Some formations used light 4x4s � (VW)� or
motorcycles � (MC)� to move from battle to battle. In
general these designations are in place to help avoid
confusion because their TO&Es are generally different from
each other.

NOTE: Only armored support vehicles are included in the
TO&E because non-armored transport were not intended to
take part in combat. Also, Combat Mission purposefully does
not include motorcycles to avoid players using swarms of
them in a historically incorrect manner.

3. Forces are grouped according to their basic
classification. From top to bottom the TO&E covers
Infantry, Recon, Pioneers, Misc.

4. Within each grouping units are organized with the
most common units listed first. For example, standard
Infantry Battalions appear over variations, like Light
Infantry Battalions and Regimental Pioneer units appear
before Divisional ones.

89Combat Mission: Barbarossa to Berlin

�They call us the 6th Panzer Army because we have six tanks
left.� �

General Sepp Dietrich (War on the Eastern Front, the German
Soldier in Russia 1941-1945, James Lucas, pg 41)

The Challenge

Combat Mission features one of the most advanced
artificial intelligences found in wargames today. It�s capable
of handling any map, situation and task you ask from it,
some better, some worse, but under almost all
circumstances it will be a worthy opponent. With one
difference, the AI doesn�t learn � but you do. So over time
we strongly encourage you to try out a game against
another opponent, be it by email or the Internet. You will
discover completely new sides to the tension and
excitement of leading your troops into combat. Matching
your tactical knowledge against another human is an
incredibly rewarding and thrilling experience, and with the
�Turn Timer� option for Internet-based games � adding
time pressure to make snap decisions � your combat
experience will be complete!

This chapter describes the various challenges the game
can offer you, when playing alone or against another
person.

The Challenge

90 Combat Mission: Barbarossa to Berlin

Artificial Intelligence

Combat Mission features essentially two levels of
computer-player Artificial Intelligence, which we call � very
loosely � Strategic AI (StratAI) and Operational AI (OpsAI).
The former develops the battle plan against your forces
when you play the computer in a single player game. It
analyzes its own force and key locations on the map,
places units for defense and decides the best approach to
the objectives in the attack. The StratAI is not scripted,
meaning that it can tackle any map layout and set of
objectives. It is, of course, by no means perfect � even
though it�s probably the best out there � and will generally
be at a disadvantage against an experienced human player,
but almost always puts up a good fight.

The OpsAI, on the other hand, makes sure that the
�orders� developed by the StratAI are executed properly. It
adjusts waypoints and reacts to enemy threats, �reports�
to the StratAI if an order is impossible to execute due to
(for example) strong enemy resistance and so on. The
interaction of these two levels of AI, mixed with a heavy
dose of �fuzzy logic� decision making, ensures variety of
play and even � to some extent � a human component
even in single-player mode.

In addition, there is a third AI in the game, which not
only leads computer controlled forces, but your own as
well! When issuing orders, you have to keep in mind that
your units are not robots. Being trained soldiers, they try
their best to do what you tell them, but there are
limitations. On certain occasions a unit might change your
order a little or completely disregard it. The �Tactical
Artificial Intelligence� (TacAI), which is responsible for this
behavior, simulates the individual on the battlefield and
takes into consideration what he thinks, sees and hears. It
is, however, never proactive and acts only in self-
preservation and self-defense!

Imagine a situation in which you order one of your
units to fire at an enemy hidden in woods several hundred
meters away, and all of a sudden another platoon appears
on your flank, from behind a dip or a house merely 40
meters away. If your men dutifully carry out your orders for

The Challenge

91Combat Mission: Barbarossa to Berlin

the full 60-second Action Phase, the enemy will probably
overrun your position before you - the player - get a
chance to change your orders accordingly. Instead, the
TacAI usually intercedes to simulate your soldiers taking it
upon their own initiative to switch fire toward the suddenly
far more threatening enemy unit. Imagine another
situation where your lead tank runs into a mine! Would you
want to see your other units, which were plotted to follow
the lead vehicle, simply rumble forward into the same
minefield? If your answer is no then you�ll be happy,
because the TacAI will change their orders and have them
try to drive around the obstacle.

Not only does the employment of the TacAI result in a
more rewarding and realistic gaming experience, it also
serves to simulate the behavior of human beings on a
lethal World War Two battlefield. The uncertainties of
human behavior (stress, morale, panic, will to survive) are
taken into account and simulated in the game.

The TacAI also uses �fuzzy logic� principles when
determining the likely reactions of your units. This leads to
a rich and varied set of possible unit behavior in different
situations, and makes the units appear human in their
actions. Some might run away when facing a new enemy
close by, some might stand and fight or even charge.
Although you might not always like the results, keep in
mind that real world commanders often feel the same way!
In other words, the TacAI is not programmed to be
�perfect� since there is no such thing as perfection in war.

Only after the 60-second Action Phase has elapsed can
you issue new orders to your units and redirect their
actions, simulating tactical input from a squad or platoon
commander to the individual soldiers.

The Challenge

92 Combat Mission: Barbarossa to Berlin

Quick Battles

Quick Battle Scenarios are randomly generated battles
following parameters set by the player. As the name Quick
Battle implies, this is a great way to quickly generate
battles in nearly endless variations and to get into the thick
of things. Another advantage for 2 player matches is that
these battles are not known to either player beforehand
and can be quickly balanced to match the skills of the
players.

Many options are available, which are discussed in
detail below.

In order to start a Quick Battle, you need to choose
�Quick Battle� from the list of available scenarios/battles.
This option is always on top of the list.

Date and Region � the first screen lets you select the
month and year of the battle, as well as the geographical
region. These selections are important, as they determine
the equipment and formations and terrain available to you.
All three settings can be set to �random�. You also have the
option of choosing �All combined� for the region � this will
allow you to select any troops from all the geographical
regions.

Battle parameters

The next screen allows you to set the main battle
parameters, like the forces that will be fighting each other,
but also victory conditions and more.

Force Mix � Six options are available. These determine
the equipment that will be available to you. The options
are:

Combined Arms � a balanced mix of infantry,
mechanized and armored units, much like a typical Combat
Group would look like during WWII.

Infantry Only � armoured vehicles are ruled out in
this option

Mechanized � a mix of infantry and light vehicles, with
a limited number of armored vehicles

The Challenge

93Combat Mission: Barbarossa to Berlin

Armor � all unit types are allowed, and you will be able
to spend most of your purchase points on tanks and
armored vehicles if you wish

Unrestricted � you can buy units in any mix you
prefer

Random � the computer will randomly assign one of
the above Force Mixes

Nationality � here you are able to chose which nations
will be pitted against one another. The choices available
depend on your settings of date and region.

Division Type � most forces in WWII were not mixed
together willy-nilly, but usually belonged to a certain type
of superior organization, like an Infantry Division, or an
Armored Corps. By setting the Division Type, you
determine what kind of equipment will be available to
purchase, and in what quantities. A mechanized Division
will be allowed to spend more points on purchasing tanks
than an Infantry Division, for example.

You can also set this option to random, in which case
the Division type will be selected by the computer.

The available options are -

Axis
Infantry, Mechanized, Cavalry, Mountain, WG Infantry,

WG Mechanized, WG Cavalry, WG Mountain, Security,
Luftwaffe Infantry, Luftwaffe Mechanized, Airborne
(Fallschirmjäger), Volkssturm and Ski.

Allies
Infantry, Mechanized, Cavalry, Mountain, Airborne, Ski,

Naval, Guards, Guards Mechanized

Quality - Low, Medium, High, Unrestricted or Random.
Sets the available troop experience ratings. Low quality
means that only conscripts or green units can be used. At
medium, only green or regular units can be bought. At
high, only veteran or crack units can be bought.
Unrestricted means that you can purchase units of all
experience ratings. Random randomly chooses one of the
above.

The Challenge

94 Combat Mission: Barbarossa to Berlin

Note: Elite is not available for QBs at all, not even under the
�unrestricted� option! Troops of this calibre were extremely
rare, and in order to prevent unrealistic overuse of elite
troops, their selection has been excluded.

Purchase Units - Automatic or Allow Human.
Automatic has the computer select the combat units for
that side while Allow Human allows the player to choose
them.

Fitness � choices are Fit, Weakened, Unfit or Random.

Casualties � you can set a percentage from 0%-50%,
or have the computer randomly assign a pre-battle
casualty rate. Your units will be depleted randomly by the
computer according to the percentage set here. This
includes reducing headcount for squads and teams, but
also eliminating certain equipment AFTER you purchase it.
For example: if you have chosen a 50% casualty rating for
your side, and purchase a platoon of 4 Panther tanks,
chances are that only 2 will be available to you for the
game. See also � Force Size below.

Ammunition � allows you to set how much
ammunition your side has available. Options are 10% -
100%. Please note that setting your ammo too low can
have a strong impact on play balance. That�s why there is
no random setting available here.

Sewer Movement � selects if either or both sides are
able to use sewer movement or not.

Battle Type - Assault, Attack, Probe, or Meeting
Engagement. This determines the force balancing (how
many points the attacker gets relative to the defender),
the map size, whether the defender may have
fortifications, as well as victory flag placement. See The
Mission for more details.

Force Size - 300-5000 points. These are the points
given to the DEFENDER to purchase combat units. The
attacker�s points are calculated relative to this number
according to the Battle Type selected above. For Meeting
Engagements, both sides� points are equal.

The Challenge

95Combat Mission: Barbarossa to Berlin

Also, depending on the casualty settings for each side,
this point total will be increased in proportion to the
casualty percentage set (eg. if you play with 50%
casualties, your point total will double. After you purchase
your units, half of them will be deleted randomly, thereby
reducing your points available for the battle to the number
set in this option).

Map Size - Small, Medium, Large, or Huge. This is a
relative setting. The actual map size (in meters) depends
on the selected force size.

Handicap - This determines how many extra buying
points (if any) are added to or subtracted from the
attacking force, based on the Force Size selected above.
It�s great for balancing play between opponents of unequal
skill levels.

Rarity � can be fixed, variable or turned off. All unit
costs in the editor are rated for their performance, but also
for how rare they were on the actual WWII battlefield.
Fixed Rarity will always apply these rarity modifiers in the
unit purchase screen. Variable rarity introduces a random
element, by which a rare unit can occasionally become
much more common, and therefore cheaper to purchase.
Turning rarity off means that unit costs are not adjusted by
their rarity at all and units are rated for performance only.

Time � Mid-Day, Dawn, Dusk, Night, or Random.

Weather - Clear, Overcast, Rain, fog, Rain&Fog, Thick
Fog, Snow, Blizzard, Random

Game Length - 20-60 turns.

After setting the general preferences, the random map
generator screen appears. It works exactly the same as the
auto-generate map function in the scenario editor (see THE
EDITOR/Maps), with one addition � for Quick Battles, it is
possible to import custom-made maps.

The Challenge

96 Combat Mission: Barbarossa to Berlin

Importing Maps

A new feature in CMBB allows you to import any user-
generated maps into Quick Battles. When prompted to
determine which map you want to play on, you will see the
usual map generator window as explained in THE EDITOR,
but in addition a button appears on the right labeled �load
from file�. Clicking on that button opens a new window
listing all available maps. The default directory opened is
called �Quick Battle Maps�, but you can browse your
harddrive for any maps available, including those from
other battles and even saved games! Maps from Operations
cannot be imported, however.

Note: you can, for example, import the �autosave� from a
previously finished battle. All terrain features, including terrain
damage like craters and destroyed buildings as well as
foxholes will be imported, allowing you to essentially play a
series of Quick Battles on the same map! Make sure you don�t
forget to set date, year and region (and possibly force types)
accordingly, or you might find that the steppe map from 1941
you just fought on suddenly was teleported to Finland into the
year 1945�

After selecting the map, scenario or saved game you
want, you will be asked if you want to import troops, also.
These troops will be added to your force in addition to
those you purchased for the Quick Battle, and they DO NOT
count against your point total. When you import the forces
from a saved game, troops will be imported in the state
they were in when the game was saved. Note that these
troops do NOT get resupplied, and a squad with LOW ammo
will enter the new battle in exactly the same condition.

One word of caution, however � there are no safety
features built in for importing maps. Make sure that the
map you�re importing fits the size of the Quick Battle you
are generating. Importing a 400x400m map for a 6000
points Assault is not a wise thing to do. Likewise, importing
troops from a 6000 points assault scenario to play a
meeting engagement with 500 additional points purchased
can seriously unbalance the game. Note also that setup
zones and victory flags remain in their default position as
placed by the map designer, and may not fit the type of
battle you want to play. The troop orientation in Quick
Battles is ALWAYS east/west with the Allies starting at the

The Challenge

97Combat Mission: Barbarossa to Berlin

east map edge and the Axis on the west. Use your own
discretion!

Choose type of game

Finally, choose which side you want to play and if you
want to start a single player game, a PBEM game, a
hotseat game or a game over the Internet via TCP/IP (all
explained in The Challenge).

When you have chosen to have the computer
automatically purchase forces for you, you will find yourself
immediately in the setup phase of the battle. Otherwise,
you will enter the UNIT PURCHASE screen.

Purchasing units in Quick Battles

The unit purchase screen for Quick Battles is the same
one used to make custom-made scenarios in THE EDITOR,
but there are some differences, explained below. For a
more detailed description of how the screen works overall,
see THE EDITOR.

Depending on the parameters you have set for the
Quick Battle, some options in the unit purchase screen will
be greyed out. For example, when you set Fitness to �Fit�
in the Parameters, only this option will be available in the
unit purchase screen. When you have used random
settings in the parameters, for example for force mix or
nationalities, make sure you check out all your available
options in the purchase screen. The �Location� option is
always set to �On Map�, as no reinforcements can be
purchased for Quick Battles.

Under the options bar, you will notice how many points
you are able to spend for the Quick Battle. On the right
hand side, the total number of points you can use to
purchase your troops is displayed. This can be different
from the number you set in the parameters, depending on
the chosen casualty level and battle type.

Note: when casualties have been set to 50%, you are allowed
to spend twice as many points as will enter the battlefield,
because half of your force will be randomly �eliminated� before

The Challenge

98 Combat Mission: Barbarossa to Berlin

the setup phase. See the previous section about Battle
Parameters.

Also, depending on the battle type, each side will often
be able to spend a different point total - except for meeting
engagements, where both opponents normally get the
same number of points - the attacker in a Quick Battle
usually gets more points than the defender. A Probe yields
the least point advantage, an Assault the most. Of course
this is modified by any �Handicap� settings.

The total is broken down into various categories of unit
types which you are allowed to purchase � Infantry,
Support, Vehicles, Armor, Artillery/Air and Fortifications.
How many points are available for each category depends,
again, on the parameter settings for your Quick Battle,
including force mix, division type, region and battle type.

By clicking on each category, the available unit list
appears in the purchase screen. The cost for each unit or
formation is listed, as well as the �rarity adjustment� (if
applicable).

Note: many formations listed under �Infantry� actually consist
of a mix of infantry and support units (and sometimes
vehicles), so the cost listed is not always directly deductible
from the Infantry point allowance. Example: A Grenadier
Battalion �43 might cost approx. 1150 points combined, but it
consists of about 740 points of infantry units, about 270 points
of support units (Heavy Machineguns mostly) and about 140
points of artillery units (forward observers).

Before purchasing any units, make sure you adjust the
options in the top options bar. For example, often you will
be able to choose from units with different experience, e.g.
green or regular troops, and you should set the option to
reflect which ones you want to buy before actually
selecting that formation.

Purchased units appear in the righthand column of the
purchase screen. You can delete any units from this area if
you change your mind. When you spend more points than
you are allowed for a category or overall, the corresponding
point value will turn red and you will be reminded that you
exceeded your point total when you try to exit the

The Challenge

99Combat Mission: Barbarossa to Berlin

purchase screen. How many points you spent is shown in
the �Spent� line directly below the options bar.

Note: it is possible that even though you are allowed to spend
points for a certain category (for example armor or vehicles),
no units will actually be listed in the purchase screen. This is
not a bug, but indicates that the particular force mix,
nationality and division type for the set date and region
excludes the use of that category of units for this battle. This
is often the case for Partisans and minor nations like
Hungarians and Romanians, which often did not have armor or
vehicle support.

The Challenge

100 Combat Mission: Barbarossa to Berlin

PBEM

Playing by Email (PBEM) can be an extraordinary
gaming experience. Matching your tactical skills directly
against those of another human opponent, regardless of
where he is in the world, will bring your enjoyment of
Combat Mission to new heights.

But in order to start and complete a PBEM game
successfully, a little bit of organization can help. Without it,
PBEM-ing can quickly become frustrating: whose turn is it?
Where is the last file? Did I plot my last turn already? Did
the last PBEM file get overwritten?

PBEM games play just like single player games against
the AI, except that each time you finish a game turn, you
will need to send this information to your opponent.

After you click GO!, Combat Mission generates a text
file, which contains the encrypted turn data that needs to
be emailed to your opponent. You will be asked to name
the file, which then will be saved into the PBEM directory
within the CM folder. The default name is �PBEM�, but you
can change it to anything you like.

When renaming PBEM files, it makes sense to use a
short description of what that file is, as it will allow you to
track down quickly what game and which turn it is. The
moment you start playing more than one PBEM game at
once (don�t worry, it WILL happen!), you�ll learn to
appreciate the correct naming of your files. There are many
ways to do this. You can simply number the files in
sequence, starting with �Stalingrad 1� � this is the easiest
way to find a file. If you also want to know exactly what
the file contains, you could also label it �Stalingrad Turn 15
Soviet�, or �Steve Setup Germans�. Use whichever file
names work best for you. Remember that files with the
same name will be overwritten � that�s why it makes sense
to name them after the scenario name or even your
opponent�s name. It is also good if you agree beforehand
with your opponent on which numbering system you want
to use.

The Challenge

101Combat Mission: Barbarossa to Berlin

Additional to the above �manual� way to organize
things, there is a number of �PBEM organizing� programs
out there, which � though not officially supported by
Battlefront � do work with Combat Mission and make the
re-labeling and organization work easy for you. Check our
forums at www.battlefront.com and certainly someone will
be able to help you out in finding such software.

Compatibility

It is very important that both players use the same,
compatible method for sending PBEM files to each other. If
one player can�t load a file it is most likely because of a
transmission error due to an incompatible email format.
Macintosh users playing against Windows users should pay
close attention to that! Generally it is best if �uuEncoding�
is used without any form of compression. If you should use
compression, make absolutely sure that it can be decoded
on the other end.

PBEM Turn Sequence

The turn sequence in PBEM games is designed to allow
for a reasonably fast game, but at the same time provide
security and prevent cheating. One of the weakest points
in the PBEM chain of some games is that a player can open
the file sent to him by his opponent as often as he likes,
plotting new orders for his units until he achieves the
results he wants. This is not possible with CMBB, since the
PBEM turn sequence prevents the player from watching the
results of his orders before sending the file to his
opponent.

The PBEM sequence goes like this:

1. Player A starts a scenario and chooses the side he
wants to play. He chooses a password and enters the game
during the Setup Phase and positions his units. After
hitting GO!, the PBEM file is generated. He emails this file
to Player B.

2. Player B opens the file, chooses a password for
himself, and enters the game during the Setup Phase. After
positioning his units and hitting GO!, the PBEM file is
generated, which he sends to Player A.

The Challenge

102 Combat Mission: Barbarossa to Berlin

3. Player A opens the file, plots his turn one orders and
hits GO!. He sends the file to Player B.

4. Player B opens the file and plots his orders for turn
one. He does not watch the Action Phase yet � he has to
email the file to Player A first.

5. Player A watches the Action Phase, and sends a file
back to Player B.

6. Player B watches the Action Phase, after that he
plots his turn 2 orders.

7. Player A plots his turn 2 orders.
8. Player B watches turn 2 Action Phase.
9. Player A watches turn 2 Action Phase and plots turn

3 orders.
10.Player B plots turn 3 orders.
11.Player A watches turn 3 Action Phase.
12.Player B watches turn 3 Action Phase and plots turn

4 orders.

Steps 7-12 repeat until the game ends.

The Challenge

103Combat Mission: Barbarossa to Berlin

TCP/IP

Minimum TCP/IP Requirements

To play using a the Internet or a LAN you need two
players both using the same version of Combat Mission
Barbarossa to Berlin, on either a Mac or Windows based
machine. An active connection to the Internet or a TCP/IP
based LAN is also a requirement. You might need special
networking software for LAN games played between
Macintosh and Windows based systems.

Basic Concepts

One player is designated as the Host and the other as
the Guest. The Host is responsible for picking the Scenario
or Operation and selecting any applicable parameters for a
Quick Battle. Combat Mission picks the faster computer to
process turns on, so the Host need not be the person with
the best machine for optimal game performance.

Starting a Game

The Host starts up an Operation, Battle, or Quick Battle
in the normal way (see Getting Started section). Once the
game is loaded the Host selects the side to play, and then
is presented with the connection choice screen (see
previous page). Click on the TCP/IP option and select a
turn time limit if desired. After this is done, click on OK,
enter a password, and click OK again.

Note: The optional turn time limit governs both Action and
Orders Phases combined, however the Setup time is twice the
amount of the timer setting. Keep in mind how big the battle
is and the amount of time pressure the players both want to
have. Quick turn times for large battles are probably not a
good idea.

The next screen you see is the Host Connection Page.
This lists all of the Host�s Current IP addresses, one of
which the Guest needs in order to connect to the game
(see IP Address Tips later in this section). The Host must
wait until the Guest connects, at which point the game
proceeds almost like a single player game in terms of the
game mechanics.

The Challenge

104 Combat Mission: Barbarossa to Berlin

Important: do not minimize the game while waiting for the
guest to connect. The guest needs to load in the 3D graphics
during his attempt to connect, and this cannot be done
properly when CM is minimized in the backhround.

Joining a Game

All the Guest needs to do is start up Combat Mission,
click on the Join Multiplayer button, then select Join
Network Game. At this point a screen appears asking for
the Host�s IP address. This number must come from the
Host at the time the game is set up. Once the IP address is
entered a connection with the Host should be established
almost immediately and the game will start downloading
the scenario data so that the game can begin.

Note: Unlike many multi-player games, a scenario file only
needs to be present on the Host�s system for a game to play
correctly.

Turn Timer

One of the unique features of TCP/IP play is the
optional Turn Timer, which is set by the Host before the
Guest joins the game. Each player has twice as much time
as the Turn Timer�s setting in order to set up units in the
Setup Phase. For example, a setting of 2 minutes allows 4
minutes for setup. Once the game begins the selected time
is shared between the Action Playback Phase and the
Orders Phase. This means you have only one block of time
to view the action from last turn and issue orders for next
turn.

Each player has one �free� viewing of the Action
Playback (i.e. 60 seconds). After this �free� 60 seconds the
timer automatically starts counting down. Multiple reviews
of a movie quickly eat into the total amount of time you
have to give orders. The timer switches to a warning color
(red) as it gets close to zero.

Note: If the player clicks on �Done� right away, and stops
viewing the playback, the timer starts counting down. In other
words, the �free� 60 seconds can only be used for watching
the playback, not for issuing orders.

The Challenge

105Combat Mission: Barbarossa to Berlin

The timer continues regardless of what the player is
doing, like switching Combat Mission to the background to
check email. If a player needs to take a break for any
reason a Pause request can be made. This is accomplished
by pressing the Alt (or Command on the Macintosh) and P
keys at the same time. This flashes a message on both
player�s screens requesting the Timer be temporarily
disabled. The other player now has the option of accepting
by requesting a Pause also, or denying this request by
doing nothing. When both players request a Pause a
message pops up indicating that the Timer is disabled for
the rest of that turn. Both players can now take as long as
needed to complete the turn. When both players have
clicked on the �OK!� button (or �Done!� if in the Action
Playback Phase) the game proceeds with the time re-
enabled. If a Pause is issued during an Action Playback
Phase the timer remains disabled until the next full turn.

Multiplayer Chat

Each player can send a text �chat� message to the
other. To activate the Chat feature, press the �`� (tilde)
key or the number �0� (zero) key. Users with non-US
standard keyboards most likely can only use the �0� key.
You can now type in your message and press the �Enter�
key to send it. If a message is no longer necessary, but the
entry box is already presented, simply press the �Enter�
key with no text typed in. Messages are displayed in the
upper right corner of the screen and new ones are
announced by an audio �squawking� sound on the receiving
player�s system.

Note: As soon as a Guest join a game the players can begin
chatting. At this point it is a good idea for the Guest to send a
brief message to indicate to the Host that the connection is
indeed established.

Chat messages can not be viewed when in the 2D part
of the game. This means while you are in a Briefing screen
you can not read or responded to messages. However, the
audio �squawking� sound can be heard to indicate the
other player is trying to make contact.

At the end of a game, when the After Action Report is
displayed with the scores and indication of the winning

The Challenge

106 Combat Mission: Barbarossa to Berlin

The Challenge

player, should you wish to chat further with your opponent,
just click the �Look at Map� button which will return you to
the 3D battlefield. From there you can use the chat feature
as before to continue your conversation, and perhaps gloat
about your glorious victory.

Special Note for Operations

Operations proceed just like normal single battle except
that at the completion of one battle you are shown the
current Operation Debrief Screen. Remember that you
cannot chat when viewing this screen. As soon as both
players click OK the next battle will commence to load and
the setup phase will begin.

IP Address Tips

When a player Hosts a game, Combat Mission lists ALL
the IP addresses assigned to a system. If you have
multiple modems or network cards it will list all IP
addresses associated with those devices. What it can�t do
is tell you which one is the correct IP address as it depends
on how your system is configured. Users of AOL, for
instance, may have up to three addresses listed. You will
need to have your opponent try to use each IP address in
order until they find the one that allows connections. Once
you have found the correct IP address, make note of its
place in the list since it should always be the same one. For
example, let�s say when you host a game Combat Mission
shows three separate IP addresses. You give the first one
to your opponent and it doesn�t work but the second one
makes a connection. In the future, the correct IP address
should always be the second one in the list even though
the address itself may change.

If you need more help with IP addresses, please see
Appendix C - Troubleshooting.

Lost Connections

If at some point during play the connection is lost (not
uncommon for even �stable� Internet connections) both
players receive messages indicating that the connection is
now broken and the game must be restarted by loading the
autosave. The autosave file is created on each players�

107Combat Mission: Barbarossa to Berlin

The Challenge

system when the game detects the players are no longer
connected. It does not matter which player reloads the
autosave, and thereby acts as Host, but depending on the
timing of the disconnect some orders may need to be
reissued. Autosaves created due to a broken connection
during the Action Playback do not allow either player to
issue any orders. This is done to prevent one player from
purposefully breaking a connection during a turn that is
going badly in order to �redo� orders.

Internet Connection Sharing

If you are using Internet Connection Sharing, and your
machine is not the one that connects to the net, then you
can�t be the host. eg. if you are on a local area network
(LAN) and you connect to the Internet over the LAN via a
server, then you can only Join - though your server could
Host an Internet game. If you don�t know what Internet
Connection Sharing is, then you probably don�t have to
worry about this.

Firewalls and Proxies

In order to play a network game, Combat Mission
requires that TCP port 7023 be open for all outgoing and
incoming transmissions. Please check the
documentation for your firewall or proxy software on the
correct procedure to activate access to that port.

Cable/DSL Router Configuration

If you use a home broadband router (eg. LinkSys Cable/
DSL 4 port Router) and wish to host a network game you
will need to add TCP port 7023 to the routers forwarding
table. You then need to match port 7023 to the internal IP
address of the computer that you wish to host the network
game. You can then use the router control panel (usually
accessed via your web browser) to get the external IP
address given out by your ISP. Give this external IP
address to your opponent and they should be able to
connect with you hosting. Consult your routers
documentation for more information on proper port
forwarding procedures.

108 Combat Mission: Barbarossa to Berlin

The Beginner�s Tutorial

This tutorial is designed as an introduction to Combat
Mission: Barbarossa to Berlin for those with no familiarity
with Combat Mission at all. In this brief section, you will
learn how to operate the user interface and some of the
basic commands. For more advanced players, or after you
complete this tutorial, please see the CMBB ADVANCED
TUTORIAL.

Getting Started
The first thing you see when you start up Combat

Mission: Barbarossa to Berlin is the main game screen. It
contains several buttons, but you can ignore most of them
and left-click on the PLAY GAME button. On the subsequent
LOAD GAME screen, select the �The Iron Roadblock
Tutorial� scenario (it should be the first in the list) and click
on the PLAY SCENARIO button.

Next up is the general briefing, telling you some overall
information about the battle you are about to play. The
general briefings in the game are intended to give the
player a feel for what to expect, without giving too much
away, so that �fog of war� can be preserved.

After reading the briefing, if necessary scrolling using
the arrows at right, click on DONE.

Now select the side you want to play. For this tutorial,
please select ALLIES. In the tutorial scenario, this means
that you will command a Soviet task force. Other possible
Allied nations in CMBB include Partisans, Romanians or
Poles. Change the COMPUTER PLAYER SETUP to STICK TO
SCENARIO DEFAULTS. Leave all other settings at the
defaults.

The next choice you need to make is how you want to
play the game. The available options are 1 PLAYER,
HOTSEAT, PBEM and TCP/IP. You want to left-click on
SINGLE PLAYER and then OK for now, meaning that you

The Beginner�s Tutorial

109Combat Mission: Barbarossa to Berlin

will play one side and the computer player (�artificial
intelligence� - AI) will control the enemy.

You will now see the detailed briefing for the Allied side.
Read carefully- it will tell you what your mission is, what
forces you have to accomplish it, if you can expect any
reinforcements and any intelligence on the enemy
dispositions. Keep in mind that all of the information might
not be true; the scenario designer might choose to tell you
a half-truth or an outright lie. There is no need to take
notes on the briefings- they can be accessed by the ALT-B
hotkey or simply pressing the BRIEFING button on the
main interface during the game.

The tutorial scenario is an Axis probe, meaning you, the
Allied player control the on map victory locations but have
not occupied your line long enough to dig in or build
fortifications. Combat Mission offers many more mission
types ranging from determined assaults to meeting
engagements. See THE MISSION for more details.

When you�ve finished reading, click on DONE.

Discovering the Battlefield
Congratulations, you made it onto the 3D battlefield of

Combat Mission! On this rendered terrain, battles will be
won and lost, sacrifices made and heroics performed. Note
that you can generate any real or imagined field you would
like using the powerful SCENARIO EDITOR, but for now lets
just concentrate on this one square kilometer piece of
virtual reality.

The game begins in the SETUP PHASE, where you can
scout the map, make your plan and deploy your forces in
an effort to crush your opponent.

Take a look at the overall screen layout, which is
divided into two main sections. The upper three-quarters
are occupied by the 3d battlefield window, while the
bottom quarter is covered with the game�s interface.
Throughout the game, this interface will feed you vital
information about the status of the battle, your forces and
the virtual world you are fighting in. Lets take a walk
through it to see what�s what.

The Beginner�s Tutorial

110 Combat Mission: Barbarossa to Berlin

To begin our tour of the interface, please left-click on
an open area of the map. In the top left hand corner, you
will see a German cross and a Soviet star with some arrows
on it. This indicates the type of battle, in this case an Axis
Probe. Below that you will see several percentage values,
these are the Victory Level and Global Morale. Beware, the
Victory Level displayed is merely an estimate, based upon
what you know as the commander about flags held and
losses inflicted. You will only discover the true value after
the battle is over. The Global Morale is a function of the
casualties you have taken and directly influences the
willingness of your troops to fight rather than run away.
Also beware that, should it get too low your side will
automatically offer a cease-fire or even surrender.

Moving to the right, you will next see a landscape
thumbnail. This serves to indicate the weather and ground
conditions effecting this battle. Holding the mouse over it
will switch the graphic to text indicating the specific
conditions. Vehicles and men move better, faster (with
lower chances of bogging) and accrue less fatigue in dry
ground conditions. Strong winds will whip flames into
raging infernos quickly, and fires tend to spread with the
wind direction. Next to this you will see dialog boxes�
indicating the date, time of day and current turn. Below it
you will see the scenario title.

To the left of this display rest a series of buttons. Most
of them are quite self-explanatory, but do note that if you
choose to Prepare For a Ceasefire, that button will stay
depressed. Possibly the most important button on this
interface is the one labeled HOTKEYS. Left-click on it, and
you will see a list of all the hotkeys available within the
game interface. This list is also available at the end of this
manual, complete with descriptions of the in-game effects
of these commands. For now, let us explore a few of the
key effects. You might have noticed your men seem a bit
large; hitting SHIFT-C will cycle through the graphical
scale, ranging from realistic to +4. Note that changing the
scale has no effect on in-game physics, it just serves to
make things easier to see. SHIFT-T will cycle through the
tree display density settings. You might find NONE useful
for issuing orders to units in forests, while you might like
EXTREME for movie watching. If you are running on a

The Beginner�s Tutorial

111Combat Mission: Barbarossa to Berlin

slower machine, lowering the tree display density or the
terrain effects density (SHIFT-N) will help to smooth out
the game�s animation.

On the right hand side of the interface you will find the
viewpoint navigation buttons, which move your viewpoint
around the map.

The battlefield map of Combat Mission is three-
dimensional, and you can move your viewpoint (the
�camera�) in any direction, even up and down. There are
several ways to navigate on the battlefield, but one of the
easiest is by using the arrow buttons on the main game
interface. Another very valid way of moving and rotating
the camera is to push the mouse cursor off of the screen
edge. Pushing it all the way to the top, for example, will
move the viewpoint forward. To the sides, pushing it off the
upper parts of the battle window rotate the view point,
while the lower parts will scroll the view sideways. For
other viewpoint navigation methods (like how to zoom or
adjust the camera angle up and down) read THE
INTERFACE section of the game manual.

Try moving around the map now. Make sure to try out
the different view levels, from the strategic view (level 9)
all the way down to the trench cam at ground level (level
1). You can use the UP and DOWN buttons on the main
game interface, the 1 through 9 keys on your keyboard or
the + and - keys on your keypad. While the higher view
levels are good to get an overview of the map and a feel
for the battle in progress, the lower views are excellent for
close-up action playbacks and fine plotting of moves, lines
of sight etc.

Identifying Your Mission
In order to orient yourself on the battlefield, rotate the

camera until you spot a black windrose with a big N above
it slightly beyond the edge of the map. This will help orient
you to both the wind and cardinal directions quickly and
easily.

Lets have a look at the map. You will see a road leading
from the southwest and exiting towards the northeast, with
a flag near the northeast corner. Your mission in this

The Beginner�s Tutorial

112 Combat Mission: Barbarossa to Berlin

scenario is to maintain control of the flag, currently the
Soviet flag, in that northeast corner. The Germans will be
coming down the highway from the opposite corner of the
map, as stated in the briefing.

In most other tactical wargames one gained (and
maintained) control of victory locations by placing a unit
directly on top of it, but this does not apply to Combat
Mission. Due to the realistic 3d nature of the game,
Combat Mission requires the player to gain control of the
area surrounding the flag. Furthermore, in order to
maintain control of that flag you must keep units nearby�
when your troops leave the area, who knows what else
could walk in? When your troops no longer securely hold an
objective area, the victory flag will turn gray and have
large �?� on it. Keep in mind that on unscouted parts of the
map you might well see neutral flags even though they are
under the control of unspotted enemies. In addition,
remember that due to fog of war what you see is not
necessarily what you get; i.e.-hidden enemy units might be
exerting control over flags you believed to be yours alone.
A critical item to remember is that you only gain victory
points for the victory flags under your control at the end of
the game.

Move toward the southeast corner of the map now.
Here you will see two sets of dotted colored lines (one red
and one blue) surrounding rectangular areas. These are
your Setup Zones. Setup Zones define the area in which
you may freely move troops that are located within them
during the setup turn. This allows you to configure your
units in such a way that they may best be able to execute
your orders. While the number of setup zones for each side
is not limited (you could have, for example, ten red setup
zones or more), there are only three distinct colors for each
side.

Although there are none in this scenario, you may also
find some of your units that are located outside of the
defined setup zones. These units are recognizable by an
orange base color and are termed �padlocked� units,
meaning that you cannot move them around or place them
in different locations during your setup turn. Other units
can also be set up outside of such zones in the �neutral�
area (to simulate advance elements for example). Such

The Beginner�s Tutorial

113Combat Mission: Barbarossa to Berlin

units have a grey zone color and can be left as is or placed
in any of the setup zones. When you get used to the color
coding of the unit bases in this game you will be able to
determine at a glance which units are capable of being
moved around in the setup turn.

Becoming Familiar with Your Units
When you left-click on one of your units, a yellow frame

will surround it on the 3d Battlefield. At the same time, the
game interface will transform into a unit status window. In
that status window, you can see the name and type of the
unit, weapons, armor, manpower and experience. Once the
game is underway, casualties, morale, current activity and
suppression status will also be displayed here. For more
details on this window, please see THE INTERFACE.

Striking enter will cause a more detailed unit status
display to appear. In this pop-up, you can see all manner of
technical information about the unit including
characteristics such as armor penetration, horsepower and
firepower. See THE MEN AND MACHINES for details.

Learning How to Issue Orders
Find the KV-1 tank sitting in the field overwatching the

road and select it by left clicking on it. With a unit selected
you can now access its orders menu. Hit the SPACE BAR, or
just right-click on a unit to bring up the orders menu.

Since you are still in the Setup Phase, the order menu
contains only a few orders, used mainly to redeploy your
units within their setup zones. When the game starts,
additional orders for targeting, different modes of moving,
etc., will become available.

Besides each order, you will notice a letter. This is the
hotkey command, which you can use to issue an order
without having to call up the order menu.

All right, let�s move around a few of the units. Select
the PLACE order for the KV-1 tank you have chosen by
right-clicking on the unit in order to bring up the order
menu, or alternatively by pressing the P key. You will
notice a blue line extending from the selected unit towards

The Beginner�s Tutorial

114 Combat Mission: Barbarossa to Berlin

the mouse cursor. This line will follow your cursor wherever
you move it. Point the cursor anywhere within the blue
setup zone and left-click. The KV-1 will jump to the new
location. Now hit P again and move it back to where you
found it.

There are restrictions as to where you are allowed to
place your units. Tanks, for example, cannot enter woods
or buildings or even steep slopes (CM is 3-dimensional
after all). As previously stated, you are also not allowed to
move your units out of their setup zones. Try it - select the
KV-1 and, press P and move the cursor into the blue zone,
then left-click. Nothing will happen - the KV-1 cannot leave
its own setup zone.

You can also change the facing of your units (your units
will spot an enemy best in the direction they face!). This is
done with the ROTATE command. Bring up the orders menu
or hit O, move the cursor to the direction you want your
unit to face and left-click. If you want to reposition a unit
and change facing at the same time, use the MOVE
command, hotkey M. This will first place the unit and then
automatically call up the ROTATE command afterwards. You
might want to rotate the KV-1 so that it faces the red and
black bull�s-eye on the road. It is what is known as a Target
Reference Point (TRP), when the battle starts your tank will
be boresighted, giving it a much better chance of hitting its
target. Boresighting is an option given to a defender with a
Target Reference Point that assumes the defender will have
had ample time to precisely calculate the range (and other
factors affecting gun accuracy) to the area of the TRP.

Notice also that the line color is different for each
command you choose. An in-depth description of available
commands, line colors and their effect in the game can be
found in THE COMBAT.

The All Important Line Of Sight
(LOS)

Another command available during the Setup Phase
(and also thereafter) is LINE OF SIGHT. This is a very
useful tool to check exactly what your units are able to see
from their current positions. Try it - select a unit, hit L (or

The Beginner�s Tutorial

115Combat Mission: Barbarossa to Berlin

right-click on a unit to call up the orders menu and left-
click on LINE OF SIGHT). Now move the cursor around the
map - you will notice that the color of the line changes,
depending on what you point at. You don�t need to click,
just pointing the cursor does the job (in fact, when you
click you exit the LOS tool). Notice also that some text
appears above your cursor describing the type of terrain
you�re pointing at right now.

The brighter the blue line color, the better the line of
sight, i.e. the less obstructed the view to that particular
location. Notice that line of sight deteriorates with
distance, even across open terrain. Additionally, some
objects, like houses, completely block the LOS, while
others, like woods, simply make it deteriorate faster. With
the LOS tool selected, move the cursor slowly into the light
woods off the road. The further the cursor moves, the
darker the LOS line becomes.

At some point, the LOS becomes blocked. Your unit is
not able to see any further - immediately, the LOS line
color changes to red/black. The red part of the line shows
what is still visible, the black part starts from the point
where the LOS is cut, and nothing beyond that can be
seen.

Lines of sight are extremely important in tactical
combat - you need to see the enemy before you can fire at
him. At the same time, you are trying to deny him lines of
sight to your own troops, thereby effectively keeping him
from firing at you. Mastering the concept of line of sight in
this game is essential to your success as a battlefield
commander. You won�t always have to use the LOS tool.
Being 3D in nature, and with the free camera movement,
most often you can �eyeball� what your units can see. One
of the best is to simply select �ground view� (level 1) and
position the camera on top of the spotting unit. Keep in
mind, however, that with the option to scale unit sizes and
the generalization of individual trees and soldiers,
�eyeballing� will never be as exact as the LOS tool. If in
doubt, hit the L key - keep this in mind, it can save you
from some frustrating defeats later.

The Beginner�s Tutorial

116 Combat Mission: Barbarossa to Berlin

Getting Your Units Ready for Battle
Now it�s time to apply all of the above and concentrate

on the mission at hand. You have one KV-1 tank, an
infantry platoon, an anti-tank rifle, a machine gun and a
tank hunter team. The goal is to prevent the Germans from
coming down the road, and the forces are already deployed
to handle it.

We are going to leave the KV sitting where it where it
was at the beginning of the scenario, blasting the German
units as they emerge from the forest. At the same time, we
are going to use the infantry and support as a backstop, in
case anything manages to get by the KV.

Since everything is in place already, we are going to
just hit the GO switch at the right end of the game
interface.

The Orders Phase, First Turn
After hitting GO, the computer player will take a few

seconds to position its own units and then the order phase
for the first turn begins. You�ll notice that the setup zones
disappear (they have no further meaning for the game)
and your units are awaiting your orders for the first minute
of action.

Methodically, we�re going to issue the first round of
orders to your units, based on the previous tactical
considerations. Without any unit selected (you should see
the main game interface at the bottom of the screen), hit
the + key. This selects the next available unit, based on its
ID Tag. Since you had no unit selected, that will be the first
unit for the Soviets. In this case, it will be your 12.7mm
HMG team.

Now press the TAB key (to lock the camera view behind
the selected unit) and press 2 to choose view level 2. You
should now see your HMG standing guard in the forest. If
all you see is a tree with a yellow box in it, try using
SHIFT-T to reduce the coverage until you can see your
unit. Using the + and - keys is a quick way to find your
units on the map and allows you to jump from wherever
you are right to the exact location of the selected unit. It�s

The Beginner�s Tutorial

117Combat Mission: Barbarossa to Berlin

up to you which view level you choose, of course, but right
now you are going to want to zoom out to view level 4.

Now, your HMG can fire all the way across to the far
treeline, but is not too effective beyond 500m or so. You
are going to want to tell the unit to hold its fire unit until
the enemy gets close. To do this in Combat Mission:
Barbarossa to Berlin, you need to place a Covered Arc.
Press C or use the orders menu to issue the command. You
will now place the two arms of the arc, first by stretching
the arm down the the treeline to the right and then left-
clicking when you reach 350m or so, then stretching the
arc back across the field to the lefthand treeline. An orange
arc, centered on the HMG, will remain after you are done.
This very important command tells units which way to look
for targets, and what ranges they are permitted to fire
from. Be careful using it - units with a covered arc will
sometimes ignore or possibly not even see threats from
other directions.

Hit the + key again, bringing you to the anti-tank rifle.
Like the HMG, he too can fire at long range, but is not
really effective. Give him a similar covered arc to your
HMG. Note that if you want to look at all the cover arcs,
instead of just the selected unit�s, use the SHIFT-X hotkey
to toggle covered arcs visibility settings.

After the arc is set, hit + twice to select the KV-1 tank.
It should be covering the road coming from the German-
controlled woods. Because there is that Target Reference
Point 1000m away, you want the tank focusing on that
point. However, since he is your main Anti-Tank asset, you
want him concentrating on armor. You probably cannot see
the area near the TRP clearly, so jump the camera over to
the TRP location by holding down CONTROL and left-click.
Then hit V or choose COVER ARMOR from the orders menu
and place a blue armored covered arc over the TRP. There
might be a unit or two in sight, if so hit the T key or choose
TARGET to aim for them. If they say BORESIGHTED
underneath, you might want to click to go ahead and target
them. If not, just hit spacebar to cancel out of targeting
mode. Note that if you target something within your cover
arc, it remains active, but if you target something outside
of the arc it will disappear. And if you mistakenly target a

The Beginner�s Tutorial

118 Combat Mission: Barbarossa to Berlin

unit, just hit X to clear or choose cancel from the orders
menu.

With the tank all squared away, hit +. The next unit
you will come to is the HQ for your Rifle Platoon. We are
going to move this HQ up near the flag, to give the position
some backbone. But first, let us talk a little about HQs and
their role. When you look at the screen, you�ll notice a few
red-brown lines (and one black line) extending from the HQ
unit to the surrounding troops. These are command lines
and indicate if the subordinate units are in command or
not. A brown line indicates IN COMMAND, a black line
shows OUT OF COMMAND. There is also a small red or
green light in the Unit Status window indicates command
status. Red is out of command, while green is in command.

Keeping units in command is important as it confers
many benefits to your troops. The most important one is
that units in command suffer from shorter �command
delay� than units out of command. The command delay
simulates the time it takes for orders to pass from higher
HQs down to the fighting elements. If out of command,
units can remain in place, delayed, for 20 seconds or more.

HQ units also serve to give certain leadership bonuses
on their troops, indicated by the command, morale, stealth
and combat icons visible beneath the portrait in the unit
status window. These bonuses and all the other ins and
outs of command and control are explained in detail in THE
LEADERSHIP section of the manual.

This infantry needs to get into position to backstop our
defense. First, double click on the HQ unit; the entire
platoon will be selected. Now strike M or choose MOVE from
the orders menu and move the mass towards the victory
flag (West), but just short of the road by selecting a point
short of the road and left clicking. All the squads will mimic
the movement of the HQ. You might not see them, if so, hit
SHIFT-P until they appear. But you did not want to move
everyone in concert�hit backspace to delete the order. You
could also select units by clicking and dragging a box
around them. For example, hold down the left mouse
button and drag to create a box around several units, then
release. Any unit inside that perimeter will have been

The Beginner�s Tutorial

119Combat Mission: Barbarossa to Berlin

selected. Click on an empty area of the map to unselect
any units.

Now it is time to actually move the squads into
position. Click on any one of them, and MOVE them west,
as directed above, towards the road. Left-click just short of
it, you will see a square endpoint marker appear. Now it is
time to rush across the road�it might be under German
observation and machine gun fire. To do so, right-click on
the unit and select ADVANCE or just hit A, and place a
waypoint on the other side of the road. And once moved,
you might not want them shooting at Germans at ranges of
up to 500m, giving their positions away and inviting all
kinds of nasty returning fire. You will want to HIDE your
men, either by selecting that off of the orders menu or by
striking H. Now repeat the process for the rest of the
platoon, you will want to deploy them on both sides of the
road as seen below.

Unhappy with one of the movement lines for your
riflemen? There are two things you can do about that.
First, you can select the unit (by either clicking on it or the
offending movement path) and hit the backspace key to
just delete the path; then re-lay the movement path
individually. You could also right-click on the endpoint and
drag it to the desired location.

The Beginner�s Tutorial

120 Combat Mission: Barbarossa to Berlin

Also, you probably want to move some infantry to the
far side of the road, but you do not want them to just walk
across an open road in enemy fire. Select an infantry
platoon and just press A or select ADVANCE from the
menu. Now, take the line just across the road, then give
them a ROTATE order to face the road to finish it off. You
will notice that your middle waypoint becomes a pyramid.
To place orders like this in the future, you can do it as
above, or you can just right click to drop a waypoint and
continue giving orders. And if you don�t like the last
waypoint, then just hit SPACE BAR to exit order-giving
mode and then BACKSPACE to delete the last waypoint.

A word of warning about placing too many unnecessary
waypoints - because of the extra complexity of the order, it
takes longer to give and as a result the command delay is
extended. This hits green or conscript troops the hardest,
you want to be careful or you will end up with 50+ second
waits before movements. Needless to say, this is a huge
disadvantage and should be avoided if at all possible.

Now, with everything in order, its time to hit GO and
find out what the fates hold.

Welcome to WeGo
After a few second of calculation, the movie will begin.

Once you hit go, you have no control over what happens
next, the orders you gave and those of your opponent (in
this case your computer) determine what happens in the
upcoming movie. Your men might not do exactly what you
want at times, especially when under fire.

You will see that on the right hand side of the control
interface some VCR-type controls have appeared. You can
use these controls to start, stop, fast forward or rewind
your 60 second turn movie. Do not press DONE yet!

It is also likely you will see a lot of the enemy tanks
pop smoke and reverse behind it. This is because you are
commanding a heavy tank with a big gun, while they can
hardly hope to scratch your paint.

The Beginner�s Tutorial

121Combat Mission: Barbarossa to Berlin

Feel free to watch the action as many times and from
as many angles as you would like. When you are satisfied,
click on the DONE button below the playback controls to
continue to turn 2. But be sure�once you click on it you
cannot go back and review the movie.

Moving Through Turn Two
Chances are your KV fired at, and possibly even

penetrated or killed an enemy tank or two. You might well
have witnessed Combat Mission: Barbarossa to Berlin�s
�Death Clock�. When you hit an enemy tank and it does not
explode, you cannot be sure if it is dead or alive until the
crew is seen to bail. That period is known as the death
clock, and oftentimes you will put 2 or 3 shots into an
enemy tank to be sure.

There is no need to move around, the enemy is coming
to you, and moving the KV will cost you the boresighted
bonus on the TRP, so sit tight and just hit GO.

Turn Three Orders Phase and On
The lead probably really started flying last movie. But

fear not�this tank can take it. In fact, there is not much
we can do for you now that the battle is joined, all we can
do is give you some general pointers for this fight. You
know the basics now - how to give orders, how to navigate
around the battlefield. The finer points of Combat Mission
can be learned on as you play the game, and also in the
CMBB ADVANCED TUTORIAL.

Additional Tips
Forget old tricks and habits from other war or strategy

games! Although some of what you know is still applicable
in CM, much of it is not. So it is better to play with an open
mind and a healthy dose of real-world combat tactics.

Experiment with the available orders - many of them
have subtle side-effects and some are suited for certain
actions better than others.

The Beginner�s Tutorial

122 Combat Mission: Barbarossa to Berlin

If things get hot, or ammo runs low, try reversing your
KV down the little rise it is sitting on, around the flank, and
taking the fight to the enemy.

Keep your heavy weapons at a distance from enemy
infantry and use their suppressive capabilities.

Don�t reveal your infantry or support weapons by
opening fire at long ranges.

Keep your units in command and your Platoon HQs out
of harm�s way.

Replay the action movies as often as you like, but make
sure you position your camera over your enemy once in a
while - you can get invaluable information (screams when
somebody is hit, sounds from enemy units even if not
seen, etc.).

Try playing this battle again, but next time let the
computer player setup for itself.

And most important - have fun!

The Beginner�s Tutorial

123Combat Mission: Barbarossa to Berlin

The Advanced Tutorial

With this tutorial-scenario, you will get a closer look at
the new commands of CMBB and how they can improve the
execution of your battle plan. It is intended for those that
are already acquainted with the basic commands or have
played CMBO previously and want to explore the new
features as well as how to implement them.

Start up the Jaegermeister scenario and select to play
the Allies. The Russians are attacking in this scenario and
that offers more opportunities to show the different
commands as well as giving you the chance to use some of
the new Russian weaponry. First, let�s have a look at the
briefing and the units involved. Your goal will be to seize
the village at the crossroads. You have a combined arms
force at your disposal and can expect various
reinforcements. Although the Russian IS-2 has it�s
weaknesses, this tank is capable of winning stand-offs with
German heavy armor. The reinforcements will include
assault guns that are basically designed to support your
infantry attacks on German strongholds. You will even get
a Flame-thrower tank for eliminating fortified positions or
clearing out enemy held buildings. Your regular infantry
units will get support of engineers, which can be helpful in
clearing out the houses of the village.

The map offers some distinct characteristics: The ridge
in front of your forces can be used as a jump off point for
the attack of your infantry on the village. Also, the crest
provides a good hull down position for your assault. To the
right, your flank is protected by woods. Enemy tanks will
have difficulties maneuvering into good positions from that
side. On the other hand, it offers your infantry a covered
route to outflank the village from the right. You have high
ground on your left. From a tactical point of view, it is of
the highest priority to seize those heights. From the hill,
you will have an excellent view of the German rear area.
You need to control this so that you can be forewarned of
enemy reinforcements.

The Advanced Tutorial

124 Combat Mission: Barbarossa to Berlin

SET-UP

For this tutorial, you will split your forces into 3 groups:
The main body (Task Force A) will advance to the ridge.
The second group (Task Force B), made up of a company of
IS-2�s (4 tanks) with troops riding on them, will speed to
the hill on your right. The tank riders will be used to screen
the woods at the top of the hill and clear it of any nasty
surprises waiting for your armor. One Platoon of infantry as
well as your Maxim MG teams (Recon Detachment) will
occupy the wooded area to your right. From here they will
be able too overlook the situation in and behind the village.
Finally, in order to soften up the objective, you will use
your off-map rocket battery to prep bombard the village.
You will be allowed to delay the strike according to your
needs.

TURN ONE:

Use group commands to roughly plot the direction the
units have to go.

Task Force A can start to move cautiously through the
scattered woods towards the ridge.

For Task Force B, I suggest the fast move command.
When they reach higher ground, where they may be
exposed to enemy observation, you can change to move to
contact or hunt mode. As this force is moving parallel to
enemy lines with it�s flank exposed, you can order some
tanks to turn their turrets in the direction of suspected
enemy positions by making use of the armor cover arc
command (made visually by a blue triangle over the area
covered). Remember that unlike CMBO, the reaction time
of the units to the move commands depends on the
number of waypoints you plotted and not necessarily on
being in command control. However, the advantages of a
nearby HQ in command will show in the ability to spot and
react to enemy threats more quickly.

The Recon Detachment must cross open ground to get
to the woodson the ridge to the far right. Use the advance
order to cross this ground.

To set up the prep-bombardment, you will target the
center of the village with your 132mm rocket spotter.
When you plot a target on the first turn, the rounds will fall
immediately when the movie starts and are not subject to
delays caused by adjusting fire. You can add time to the

The Advanced Tutorial

125Combat Mission: Barbarossa to Berlin

strike in order to co-ordinate the barrage with your
advance. For this tutorial, add a 4 minute. Do not delay for
too long, as the lack of accuracy of rockets could endanger
the safety of your own advancing troops.

TURN 2�4:

Watch how your troops deploy. Change waypoints as
needed, adjust cover arcs and monitor fatigue of your
troops while they�re running the open stretch to the crest
of the ridge. On turn 4 your assault guns will show up.
These arrive just in time to support your dash towards the
forest on the town center, where the German first line of
defense is likely to be. Move them to the place where the
road tops the hill and let them seek hull down position
near the crest.

TURN 5:

Task Force A should have reached the bottom of the the
ridge near the little shack and the scattered trees. Your
infantry should disembark and take up their starting
positions for their assault towards the woods. Keep them in
hiding until more reinforcements join them. A squad can
sneak into the shack in order to observe any activity in the
woods.

The Recon Detachment should have reached the woods
on the far right by now. Just in time to watch the rockets
slam into the village. Use sneak and hide commands for
now as you do not want to draw the enemy�s attention.

TURN 6�10:

If you have plotted your seek hull down waypoints
well, your assault guns should be able to have a peek over
the hill. An exchange of fire between the enemy forces dug
in and your armor is likely at this point. Hopefully enemy
guns will reveal their positions. If you are taking to many
casualties you can change to scoot and shoot mode. For
instance, if an enemy gun harasses your troops from the
graveyard, you can try to take advantage by popping up at
different angles, firing and then pulling back behind the
hill. Plot the point where you want the tank to fire from and
the point where tank should withdraw to. The tank will

The Advanced Tutorial

126 Combat Mission: Barbarossa to Berlin

move forward fast, shoot and will withdraw automatically
in reverse mode.

By turn 10 Task Force B should have reached the hill on
the left side. Disembark your infantry and use the move to
contact command to screen the large forest. Turn your
armor towards the frontline and delete or modify the cover
arcs, if you have note already done so. Check LOS lines
towards the open spaces behind the village and the road
coming from the south west. Seek hull down positions for
your tanks to cover these avenues of approach. Once your
infantry has cleared the woods, send a recon party down
the hill by means of an advance command in order to
check out this part of the map for hidden strongpoints. The
tanks on the hill should cover their advance.

 The Recon Detachment on the far right can use this
time to recuperate from their exhausting run over the open
stretch. You can move the Maxim MG�s into position to give
support fire for Task Force A, when the they go over the
top.

In anticipation of this assault, you can instruct your
76mm spotter to lay down a smoke screen over the
village.

TURN 11�15:

You have probably taken some casualties, and most
likely you have spotted and softened up some targets as
well. The built up of your assault force, behind the hill near
the scattered trees, has continued. Pay attention to
command lines and fatigue when moving up to the starting
position. You cannot assault with exhausted troops.

TURN 16�20:

You will have noticed that your green IS-2 crews are no
match for the German heavy armor at long range duels.
The only way to deal with this rolling wall of steel is by
making use of the combination of narrow armor cover
arcs using scoot and shoot commands. Again, make use
of various angles of approach and withdraw tanks as soon
as they have fired first shot.

Are your troops rested? Has the smoke screen come
into effect? Time to launch your assault!

If you need to lay down covering fire from the crest,
you can split squads. Note that one half of the split squad

The Advanced Tutorial

127Combat Mission: Barbarossa to Berlin

The Advanced Tutorial

will receive any SMGs while the other half gets any light
machine guns.

It is best that you let the half squads with the
submachine guns do the assault, while the other half gives
covering fire. Use the assault or human wave commands
to rush your troops to the edge of the forest. While the
first wave cautiously enters the forest, have the covering
half squads join up with a simple run command. At the end
of the turn the split units will automatically reunite if they
are close enough to each other. Use the advance
command to clear the rest of the woods.

Your soldiers will now be near the houses at the
crossroads. Bring your engineers up and target the houses.
As well as keeping the doors and windows under fire, they
will throw explosive devices that can bring down the lighter
structures. Ideally, your troops should now consolidate
their positions in the town, while your IS-2�s keeps the
German reinforcements at bay.

Try to advance your flanks, especially on the left hand
side where your tanks can block German reinforcements to
the town by the road. Bring the assault guns and the KV-
8S flame tank up in order to decimate any further enemy
resistance. If everything works according to plan they
should be free to roam the draws in the center area, in
front of the village. However, keep them sheltered from
exposure to the German tanks as they are no match for
the German heavy tanks. Try to hold on to the end of the
battle when your force will be relieved.

128 Combat Mission: Barbarossa to Berlin

The Ostfront

The following is a quick listing of major new features of
CMBB, mainly meant for players familiar with CMBO. It
gives a quick overview of the hundreds of edits and
changes incorporated in CMBB for those not wanting to
read through the whole manual before starting up their
first game. The latter is strongly recommended, however,
but since people never listen� Of course, more details
about these features can be found in the according
sections of the manual. Please note that this is not a
comprehensive list. There are so many new things in CMBB
that we can�t condense them all into a few short pages.

Artillery Changes -

Strikes plotted on turn one can arrive immediately, or
optionally you can delay the arrival of such �planned� strikes by
adding one minute at a time.

Strikes planned on turn one cannot be adjusted or canceled
later. They continue to fall even if the FO was eliminated in the
meantime.

If the FO can�t see the target, two minutes are added to the
strike delay (unlike previously where the time ticked down at half
speed). This does not apply to pre-planned strikes on game turn
one.

Artillery targets are shifted randomly if a spotting round is not
used, which occurs when the FO is incapacitated or cannot see the
target, rockets are being used, or the strike was planned on turn
one (i.e. it�s a �preplanned strike�). Note also that spotting rounds
are not used when firing on a TRP, but in this case the target is
not randomly shifted.

Artillery adjusting - If you have an artillery strike that�s coming
in off-target (NOTE! If a spotting round is used, which is typical,
the strike will come in ON target, so this is important only for
strikes out of LOS and rockets, which don�t use spotting rounds)
and you want to correct its aim, you should adjust fire onto the
originally desired target. Further aiming error will often be
reduced, but this is not guaranteed.

Artillery fire may only be �walked� if the FO can see the new
strike target location.

Artillery strikes will continue beyond the incapacitation of the
FO if:

The Ostfront

129Combat Mission: Barbarossa to Berlin

1. The strike was planned on turn one (i.e. a �preplanned
strike�), or

2. The strike had begun firing spotting rounds (or, if it�s not the
type to fire spotting rounds, then was within the time period
where spotting rounds would otherwise be fired).

Artillery time-on-target to a TRP is never greater than 60
seconds, even for high-level Soviet artillery.

�Reset Target� order is new and replaces the �R� key during
target selection for FOs.

Forward observers now show time to the next volley regarding
reloading (as well as aiming) rather than simply saying �Firing�
once the first volley lands.

Artillery spotters cannot intentionally hide and have a target at
the same time.

�Planned� artillery strikes (the kind you set on turn 1 which can
arrive immediately) are not allowed in meeting engagements.

Forward Observers (except those using radios) may not be
passengers on vehicles.

Gunnery optics

There are seven types. Note that nations other than Germany
exclusively use �standard� optics. All six other types are German-
only.

Standard: Mediocre quality and magnification, normal field of
view. Not listed in the data window.

Good: Typical good-quality general-purpose German optics,
mostly used by tanks. Crew must be green or better to use
without penalties.

Binocular: Same as �Good� but allows use of two eyes for
better depth perception. Used by early Tigers and Panthers.
Crew must be green or better to use without penalties.

Long-range: High-magnification German optics, with limited
field of view, used by assault guns and tank destroyers. Crew
must be regular or better to use without penalties.

Very long-range: Extreme magnification power. Used only by
late-model Jagdpanther. Crew must be veteran or better to use
without penalties.

Dual-Magnification: Can switch between two different
magnification levels, to optimize both spotting and tracking. Used
by late-model Panthers. Crew must be veteran or better to use
without penalties.

Narrow: Cheaper (by German standards) optics of generally
good quality but limited field of view. Often used by lightly-

The Ostfront

130 Combat Mission: Barbarossa to Berlin

armored self-propelled guns. Crew must be regular or better to
use without penalties.

Good magnification allows for better spotting and gunfire
accuracy at long range, except in low-light conditions where the
greater need for light of high-magnification optics becomes a
hindrance, reducing their effectiveness relative to lower-power
lens.

Wider field of view allows for quicker target acquisition and
tracking, which allows the gun to be aimed (and fired) faster.
Limited field of view can cause difficulty tracking moving targets at
close range.

Hot temperature reduces optical performance, especially for
German equipment. The reduction is lesser for more experienced
crews.

Extremely cold temperature reduces performance of �standard�
optics, especially for inexperienced crews.

Extremely cold temperature increases performance of German
optics, especially for experienced crews.

TacAI Changes -

Vehicles won�t move �out of the way� of another vehicle
passing through if the other vehicle is substantially smaller or if
the stationary vehicle has a covered arc.

The TacAI won�t change an infantry unit�s area target when
that unit is set to use its demo charges. It�s �sticky� now (note:
this can be dangerous if enemy units are immediately nearby).

TacAI won�t fire smoke with a unit which has been given a
direct target unit by the player, except possibly if other ammo
types are not appropriate (e.g. out of range, none left, etc.).

Sneaking and hiding units are more likely only to target
directly-threatening enemies.

Sneaking units can shoot (at reduced effectiveness and ROF,
and only out to 100m).

Units using the �Move� command are less likely to attempt to
complete their movement when under fire, opting instead to head
for cover (and halt there) or if no cover is available, then halting
where they are.

Pillboxes will bail out due to morale effects only when they
reach Broken (as opposed to Panic).

Pinned units now STOP moving (except when in the open and
their next waypoint is quite nearby and in cover), and units pin
down much sooner than before.

Soviets are equal to Germans in order delay efficiency (for an
equal experience level) starting in January 1944. Before that,
Soviets order delays are one experience level lower than for a

The Ostfront

131Combat Mission: Barbarossa to Berlin

German unit of the same experience (ie. Soviet Regulars have
similar delays as German Greens)

Light AA guns will �rapid fire� at close-range enemies just like
MGs do.

Tweak to TacAI so it won�t use tungsten shells simply because
you�re running low on AP.

Units won�t fire small arms at an area target they�re set to use
demo charges against.

Units will fire rifle grenades and panzerfausts at human-chosen
targets without holding back out of concerns that the weapon will
not damage especially tough targets.

Infantry units under air attack are likely to scurry for cover if
necessary.

Ski troops. They begin the game with skis but will lose them
(permanently) if they attempt any move other than: Move, Move
to Contact, or Run.

Ammo Changes -

Changes to ammo �code letters�. The full set is:

HE - high explosive

AP - armor piercing

HC - hollow charge (HEAT)

T - tungsten

C - canister

S - smoke

F - flame

Force Readiness:

All battles, even those in the editor (i.e. not just QBs) are set
as Assault / Attack / Probe / Meeting Engagement. This allows for
the Force Readiness feature (see below).

Force Readiness. At a certain point, when your troops run very
low on ammunition, it has the same effect as you offering a cease
fire. This represents troops not necessarily wanting to fire off
their very last bullet because even if they eliminate the current
enemy, in real life another one might come along very soon
(beyond the scope of the game, but important to simulate in
some way nonetheless). The level to which troops will expend
their ammo depends on the battle type. Defenders generally will
risk using up more than attackers, except in Assaults where both
sides are willing to use almost everything. In Probes, the Attacker
is more cautious and will trigger this feature earlier, meaning
battles will typically end sooner. Attacks and Meeting

The Ostfront

132 Combat Mission: Barbarossa to Berlin

Engagements are inbetween. Note that if only one side has
triggered this due to low ammo, the game will not end unless the
other side also triggers, or voluntarily offers cease fire. This
feature is NOT active during Operations.

Airplanes -

Reworked with individual data for weapons, speed, damage
resistance, etc. Also, airplanes can now be purchased by the
computer and no longer have a 10% random chance of scrubbing
a mission.

Sighting an enemy airplane will cancel Move to Contact orders
only if the airplane is attacking a location within 100m of the
moving unit.

(Quick) Battles and Map Editor -

In Quick Battles, the parameters used to set up the game are
saved in the scenario briefing, which you can access with Alt-B.

New Quick Battle parameter: ammunition level.

Maps can be imported into Quick Battles from scenario files.

Map generator makes use of the �gentle� slope (1.25m per
level) when appropriate.

In editor unit purchase screen, the �popup� info shows which
artillery FOs can fire smoke.

�Force Types� are much more detailed (e.g. �Romanian
Mechanized�) and affect which TO&Es may be purchased. In
Quick Battles, mechanized forces will be given more points to
spend on vehicles than infantry-only forces (even for the same
type of battle, e.g. �Armor�).

The code can apply different rarity values for units depending
on geographic region or Force Type. Example: the King Tiger is
�extremely rare� in Finland

QBs have an �unrestricted� troop quality option.

QBs have �huge� map size option.

QB Assault Defenders must spend a certain portion of their
points on fortifications.

Quick Battles have �casualty� setting that depletes your forces
before the battle begins.

In QBs the month can be random as well as the year, and
when month is random, the temperature is set automatically (with
some randomization).

Battle maps may be up to 9 square kilometers (4km max in
either dimension). Operation maps can be up to 24 square
kilometres (6km max in either dimension)

The Ostfront

133Combat Mission: Barbarossa to Berlin

In QBs, 10% of your troops will show up at one experience
level lower than you expected, and 10% at one level higher. The
random experience level variations in quick battles are now
(roughly) �balanced� so you get roughly even amounts of raisings
as lowerings, largely defeating any purpose to cheating.

QBs apply the experience setting (low/medium/high)
appropriately to the various forces available. For example, �high
quality� Russian troops in 1941 will only be Regular.

In main editor, all unit experience levels are allowed for all
force types (not the case in quick battles).

Craters can be placed in map editor by Alt-1 through 5 key
combination (1 � small crater, 5- huge crater).

In QBs when you have less than full ammunition, Forward
Observers� ammo load won�t have the slight randomness that
other units do, to prevent people re-purchasing FOs to get
maximum ammo loads.

Maps imported into Quick Battles now include troops. This can
also be used to import the final autosave in a previous battle to
�continue� the battle. (NOTE: The feature provides no hand-
holding or safety features, so you should not overload a small map
with zillions of new troops on the next battle, you should make
sure you have adequate setup zones, etc.)

When loading a map into a QB, importing its troops is optional.

Variable-end scenarios are capped at a maximum of an extra
10 turns or 25% of the original length of the scenario, whichever
is less.

When global morale falls below 25% it�s the equivalent of
making a standing cease fire offer (privately).

In the editor, if you place two sibling half-squads near one
another they automatically rejoin to form the original squad.

Infantry reinforcements will arrive riding tanks when possible.

Units default to NOT being able to exit for points.

Volkssturm and Partisans may never have vehicles in a QB
unless you set it to Unrestricted troop type (they will be treated as
though Infantry troop type was selected).

Weather and environmental effects -

Wind direction and strength can be set.

Blizzard (i.e. heavy snowfall, limited visibility).

Weather graphics have an �extreme� setting.

Soft ground does not remain snowless if the snow is medium
or deep (i.e. only when snow is �light�).

You can have frozen rivers on a snowless map, and snowy
maps with unfrozen rivers.

The Ostfront

134 Combat Mission: Barbarossa to Berlin

Editor and QB screen allow you to enter the Region and
Temperature

Fires often start �small� and have no effect on gameplay. But
they can grow (and spread) to large fires which cause all units to
exit.

Trees are taller now, especially pine trees. This may mean that
you will want to use SHIFT-T to drop your tree coverage setting in
order to maintain a good frame rate.

Destroyed buildings kick up smoke that lasts for a few minutes.

Rural maps in central and southern regions, when tree level is
set to �open� will generate steppe.

Open ground tiles change in hue (to more yellowed) if there is
more than a trivial amount of steppe terrain on the map. This
better matches the real-world coloring of the Russian steppes.

Buildings show damage graphically when they reach the
�lightly damaged� state. This is when building is approx. 40% (or
more) damaged.

Buildings have textured floors, stone and wood.

When the camera is inside, building sides are transparent so
you can �see out�.

Units move through pine trees faster than heavy woods (due to
less underbrush) and LOS is a little bit clearer through pine trees
too.

Some terrain has visual �doodads� for �height�, e.g. grass,
brush, rubble. These have no implications on the game engine but
are for visual depth only (i.e. the terrain modifiers do not change
by presence of doodads)

New terrain types: Steppe, Rocky, Cemetery, Wood Fence,
Peasant Shack, Factory Building, Soft Ground (doubles as �snow
free� area during light snow scenarios).

Added �flat rubble� tile (without knocked down building walls)

For internal LOS calculations, rubble is considered taller than
before.

Large stone and factory buildings are harder to destroy.

Small-caliber guns are less likely to cause significant damage
to buildings.

Night when the weather is other than �clear� is considered
�extra dark�, and the maximum visible range is 75m or even less
depending on weather.

Fog and Rain weather can be combined.

When a line of sight passes through a good bit of concealing
terrain, infantry units are harder to spot than previously.

The Ostfront

135Combat Mission: Barbarossa to Berlin

Minefields can be reduced or eliminated by shellfire (though
this will not be explicitly shown - you just have to judge roughly
by how many craters you see, and hope).

Warm temperature reduces fatigue-recovery rate by 15%. Hot
temperature by 40%.

Base chance for MG to jam is reduced somewhat overall, but is
then increased at the following temperatures:

Hot: +200%

Warm: +50%

Freezing: +25%

Extreme Cold: +100%

Vehicles -

Wheeled and half-tracked vehicles display �Off-Road Ability� of
Good, Fair or Poor.

Tanks destroyed by close assault are immediately known to be
destroyed.

Standard grenade attacks versus tanks are reduced in
effectiveness.

Buttoned vehicles have a blind spot for infantry (who�s not
targeting the vehicle) within 15m provided the infantry is not in
the front 60-degree arc centered on the turret facing.

Nearby artillery strikes cause vehicle morale effects.

Crews bail out of soft-skin vehicles much faster.

If vehicles reach �Broken� morale state, they may retreat off
the map if that provides a nearby escape from a threat (similar to
what infantry does).

Unbuttoned crew are more likely to be hit by small arms fire.

Halted vehicles rotate their hulls more slowly.

Vehicles in a poor morale state are less likely to unbutton on
their own.

Vehicles with crew casualties can suffer 1- or 2-man turret
penalties.

Vehicle hunt and move-to-contact speeds have been slowed
down by 33%.

Tanks will button up when they receive gun hits.
Vehicle platoon sizes vary, depending on type and date.

Armor penetrations model-

Lethality to vehicle crew of armor penetration has new, more
sophisticated system which newly takes into account the mass of
armor sent into the interior, the likelihood of the armor to

The Ostfront

136 Combat Mission: Barbarossa to Berlin

fragment, and the size of the bursting charge of AP ammo, if any
(and the chance it might not function properly on penetrations
which don�t make it cleanly through). You�ll find that AP �shot�
(which has no explosive capacity) tends to to a better job
penetrating armor, but less damage once inside compared to AP
�shells� which have an explosive charge. With small guns it now
often takes multiple hits to knock out tanks, and often this will be
from injuring or killing the crew rather than significant physical
damage to the tank itself.

In unit data window, the muzzle velocity is printed in the
penetration data per ammo type rather than just once in the
�main weapon� line. Also, the subtype of AP is indicated.

Armor penetration success rates vary randomly to a greater
extent.

Russians will use uncapped AP ammo until April 1944 and
ballistic-capped APBC therafter (exceptions: 122mm switches over
inAugust and 100mm never switches to APBC). The APBC is
generally more powerful partly because AP ammo was poorly
manufactured, especially in 1941, and also because Russian APBC
has a blunt nose shape which �grips� on contact and does
reasonably well against highly-sloped armor. NOTE: Russian
45mm AP ammo in 1941 is especially poorly made.

When you draw a target or LOS line to an armored target, the
�Kill� display has more gradations: Excellent, Very Good, Good,
OK, Fair, Low, Very Low, Rare, None.

Tanks receive gun damage considerably less often.

German hollow-charge shell armor penetration performance
increases through the war. (Internally, the Hl.39/A is used in
1941-2, the �B� type in 1943-9/1944, and �C� type thereafter.
These dates are rough due to scant information on when each
type was actually used).

Small shells that penetrate armor are now less likely to result
in a knock-out. Small guns will often have to achieve several
penetrating hits to secure a knock-out (though if the target has
low-quality hard/brittle armor, as the Soviets often do, then even
small penetrations are more deadly due to armor splinters hitting
the crew).

Armor penetrations that penetrate less than 15% �beyond� the
armor resistance will be displayed as �partial penetration� and
often are less dangerous to the crew of the tank which was hit.
(Note: the reduced lethality is not a hard cutoff at 15%, that�s just
the cutoff to show the �partial� message).

Armor penetration for bullets (i.e. 12.7mm and under) reduced
slightly.

The Ostfront

137Combat Mission: Barbarossa to Berlin

New Orders -

Backspace/Delete will delete a selected mid-waypoint provided
it�s one that was planned in the current orders phase (i.e. colored
white).

Human-wavers start running when within 80m of the
destination, but not until they�ve moved at least 10m first.
Human-waving units may not adjust waypoint positions.

Sewer movement: Allowed by scenario parameter. Movement
takes place between large heavy buildings only and is slow. Any
sewer move has a 10% risk of �death in the sewers�. Units must
be Veteran+ or in-command Regular. Heavy weapons not allowed
in sewer.

Covered Arc and Cover Armor commands added. Holding
CONTROL while setting a covered arc sets it to 180 degrees.

Hiding units with covered arcs will UNHIDE as soon as they
know a spotted enemy enters their covered arc. This is a handy
way to trigger an ambush. HOWEVER, note that covered arcs do
not FORCE your units to fire on any and all enemies inside the
arc. Your units will not waste ammo on lousy shots.

Clicking on a movement path will select that unit.

Withdraw order - beware, it�s about 50% likely to panic your
troops, depending on their experience!

Vehicle �Shoot & Scoot� order

Orders Delay depends on amount of waypoints for a unit: more
delay is allocated �up front� for the first move, and less for each
additional waypoint. Also, orders delays will never exceed 3
minutes.

Follow Vehicle. Infantry units (without heavy weapons) can
�follow� enemy vehicles with the intent to close assault them even
if the vehicles are moving. The interface is very similar to
embarking on a friendly vehicle. Just choose a movement order
for your infantry unit, then place the cursor on the enemy vehicle
and click. The vehicle must be within 50m. If at any point the
enemy vehicle moves beyond 50m, the follow vehicle order will be
canceled. The follow vehicle status will be KEPT otherwise (unless
you change the movement orders yourself), even after your men
have reached the vehicle, so if the enemy vehicle survives, but
several turns later tries to move away, your men will continue to
follow it.

If a Move-to-contact unit had �hide� planned as the last part of
its move, it will hide when it makes enemy contact.

The Ostfront

138 Combat Mission: Barbarossa to Berlin

Units �

Graphically, infantrymen in squads no longer have a �fixed�
position relative to one another. They move and rotate in a more
�individual�, natural-looking manner.

Movement and rotation speeds for ordnance drop in proportion
to casualties taken.

Vehicles and infantry ordnance units, which have neither
moved nor fired, and are located in trees, are harder to spot
(camouflaging efforts are assumed here).

Weapons teams have a �self defense� small arms capability.
They will often fire a few shots at enemy infantry that gets within
100m. It�s intentionally not that effective - just a minimum of
self-defense ability so they�re not totally helpless.

Germans sometimes carry captured Russian PPSh SMG.

Units with binoculars are indicated as such in data window.

Units are (partly) sorted when you go to the map.

Fortifications are cheaper than in CMBO

Daisy-chain mines slightly larger now (12m x 12m)

New close-range anti-armor weapons: Rifle grenade, Molotov
cocktail, Panzerwurfmine, and Soviet RPG (available June �43).

2-man �Tank Hunter� teams.

Squad types have different ammo loads depending on their
weapons. Generally the more SMGs the lower the ammo load.

New fortification �unit�: Trench.

Fatigue -

Fatigue system has changed.

- Exhausted units cannot assault or advance.

- Fatigue for running is increased.

- Name changes: �Tired� is now called �Tiring�, �Weary� is now
called �Tired�.

- Fatigue reduces ROF for infantry somewhat.

Recovery rate from fatigue is reduced by lower global morale.
So when forces are beaten up, you�ll find that your ability to
conduct mobile operations is curtailed. Defensive capability won�t
be harmed much, but attacking gets progressively harder to do.
This helps lead to a �natural end� for a battle.

Exhausted units crawl especially slowly.
Units rally more slowly when fatigued, especially when exhausted.

The Ostfront

139Combat Mission: Barbarossa to Berlin

Dug-in:

Defender Dug In Status (set in editor parameters) can be of
four types:

1. None - defenders do NOT automatically dig foxholes.

2. Normal - the original way, where defenders dig a foxhole in
their location

3. Normal + Fallback Positions - see below

4. Normal + Fallback Positions + Vehicles May Dig In - see
below

�Fallback Positions� may now be created in the setup phase by
the owning player. Press ALT-F to enter fallback foxhole
placement mode. Click the map to place the foxholes you like,
and click a foxhole to remove it again if you make a mistake. The
total number of foxholes allowed is limited by the number of non-
heavy-ordnance infantry units you have. Note that these fallback
foxholes are IN ADDITION to the �automatic� foxhole each infantry
unit normally gets. In Quick Battles, Meeting Engagements and
Probes get �None�, Attacks get �Normal� and Assaults get �Normal
+ Fallback Positions�.

During setup (unless defenders are not allowed to dig in)
defending infantry units will be shown with their initial foxholes.
As you move the units, the foxholes move along with them. If you
wish the unit NOT to dig a foxhole, use the �Dig In� command,
which toggles the intent to dig a foxhole on and off.

Operations -

Battles and operations can have up to 30 reinforcement
groups.

 Operation Types

1. Advance

 - Battle map is portion of operational map, and �slides
forward� between battles.

 - Attacker wins by reaching the end of the operational map
(this may take several battles).

 - Units in �no mans land� are shifted between battles, back
to their own front lines.

2. Assault

 - Battle map is portion of operational map, and �slides
forward� between battles.

 - Attacker wins by reaching the end of the operational map
(this may take several battles).

The Ostfront

140 Combat Mission: Barbarossa to Berlin

 - Units in �no mans land� are NOT shifted between battles.
Some may be cut off and will be �padlocked� during the next
battle�s setup phase, and will not be resupplied.

3. Static

 - Battle map covers the entire operational map.

 - Victory is judged by causing casualties to the enemy and
holding victory FLAGS.

 - Units in �no mans land� are NOT shifted between battles.
Some may be cut off and will be �padlocked� during the next
battle�s setup phase, and will not be resupplied.

Operation battles may last up to 60 turns, and can have
variable end times like regular battles now have.

Operations maps can be up to 4 km �wide� or 6 km �long�

Fortifications are allowed as reinforcements (scenario authors
are urged to use discretion!)

When calculating the �new front line� (N/A to Static
Operations) infantry units are weighted less if panicked or brittle,
and not at all if broken or routed.

Units which remain in �no man�s land� between battles end up
in a limited setup zone so their setup options for the next battle
are limited (I�ll explain this in more detail later). �No man�s land�
can be up to 800m across. NOTE: In CMBO people complained
about no-man�s land and wanted to reduce it to zero. This is
allowed but NOT RECOMMENDED. No man�s land is a COOL
feature and ought not to be avoided, especially now that 2 of 3
operation types do not shift units between battles.

Guns of transport class 9 or higher (these are marked �no
embark during battle� in the data window) may not reposition
during the setup phase beginning each operational battle, except
the very first battle. However, they may embark on a transport
vehicle of sufficient towing capacity, and immediately debark into
any other area of the same setup zone (i.e. this means you need
to have a transport vehicle on map or else such a gun cannot
move after setting up in the very first battle).

Operation reinforcements can be �scheduled� or �reserve� as in
CMBO, or a new type: �Linked to Map�. This new type puts a
reinforcement marker on the (editor) map for the author to place
as he wishes. Then during the game, if and when the �battle
window map� slides to enclose this reinforcement marker (imagine
as the attacker is progressing forward from battle to battle) the
reinforcements attached to that marker will be �triggered� and
appear on the map. Note: their placement will be �normal�, not
directly on top of the marker itself. The marker is just the
�trigger�. Reinforcements can only be �Linked to Map� for advance
and assault type operations.

The Ostfront

141Combat Mission: Barbarossa to Berlin

Cool other features -

New Camera Shake option (SHIFT-K) that adds �bounce� when
you�re camera-locked to a moving unit.

x16 zoom level added.

SHIFT-Q hides play-aid graphics � great for taking
screenshots!

Axis base color is blue, Allied is red (after setup phase is
finished).

When you drag a targeting/LOS line to an enemy near enough
(20m) to a TRP that your unit qualifies for a boresight bonus,
you�ll see �boresighted� indicated. Note that your unit cannot
have moved in order qualify for this bonus.

It is possible to save the game from the AAR screen.

(Windows version) Press Alt-shift-; (i.e. Alt-:) and this will
reactivate the ESC key ability to switch to the desktop (in case
you prefer ESC to alt-tab for this purpose).

For Modders:

More slots (20 total) for faces.

�Tracers� have textures instead of solid color.

Soldier heads and torsos have better models.

The Ostfront

142 Combat Mission: Barbarossa to Berlin

Appendix C -
 Troubleshooting

We have taken great care to deliver a bug-free,
compatible and playable game to you. However, the vast
myriad of different hardware and software configurations
available today makes it impossible to provide solutions for
100% of them. Below you will find answers to a few known
issues as well as a guideline to any problems you might
encounter with the game.

Install Issues
Problem: Setup halts part way through the install

process. May indicate a problem reading a specific file or
resource.

Cause/Solution: Could be a dirty or scratched CD.
Advise to do the following:
Use some rubbing alcohol and dilute it with water (about a
capful total) Dip a cotton swab into the solution and then
gently rub the soaked swab across the shiny surface of the
CD. Be sure to work any area that show smudges or
scratches. Let the CD air dry. Reinsert the CD and try to
reinstall. You can also use any aftermarket CD Cleaning kit
or cleaning system to do the above.

If that fails see below for Manual Game Installation
Procedure.

Problem: During installation on a Windows system

setup prompts, �Please insert disk 0 that contains the file
data 3.cab.� or any other disk or data.cab file.

Cause/Solution: This occurs when a previous program
leaves its setup files in the Windows Temp folder. Browse to
your Windows Temp folder (default location
c:\Windows\Temp) and delete all files and folders located
there. Now rerun setup.

If that fails see below for Manual Game Installation
Procedure.

Appendix C - Troubleshooting

143Combat Mission: Barbarossa to Berlin

Manual Game Installation Procedure
(Windows):

Create a directory somewhere on your computer called
�CMBB� (Recommend C:\Program Files\CMBB). Now open
Windows Explorer and browse to the Combat Mission CD.
Copy the Wav, BMP and Scenarios folders into your new
CMBB folder. Be sure that you copy the folder AND files
inside of them! Now copy the Combat Mission.exe file from
the CD to your new CMBB folder.

Now launch the game from your hard drive. You will still
need to have the CD in the CD drive to play the game (this
is done for copy protection reasons) but all the files will be
on your computer and it should be okay.

General issues
I have problems with transparency effects (smoke

and buildings)
Unfortunately, some older graphics card drivers have

limitations which do not allow transparency to be displayed
properly: mainly apparent in CM�s smoke and buildings.
That�s why we provide �fast and compatible� options for
those who encounter problems with this. Simply leave the
�Occupied Building Transparency� option (Shift-O) OFF, and
set smoke effects (Shift-I) to �Fast and compatible�.

Fog graphics either don�t show up or the screen
goes all white (Windows)

You may need to enable �fog table emulation� in the
control panel for DirectX and/or your video driver. Check
with your manufacturer to find if this setting is supported
(most modern video cards do) and how to enable it, if
available. If that doesn�t solve the problem, you can
disable fog graphics by pressing SHIFT-W once or twice.

CM crashes or exhibits very strange behavior
(PC/Windows Systems)
DRIVERS! DRIVERS! DRIVERS! IMPORTANT! Before

going further the most critical thing is to ensure you have
up-to-date driver software for your graphics card, DirectX,
and even your mouse. Nearly ALL compatibility problems
can be directly linked to obsolete or buggy drivers. Good
websites to visit for more information are:

Appendix C - Troubleshooting

144 Combat Mission: Barbarossa to Berlin

 http://windrivers.com
 http://www.3dchipset.com
 http://www.reactorcritical.com
 http://www.3dfxgamers.com (for Voodoo cards)

DIRECTX: DirectX 8 is required, and it�s a good idea to
update to the very latest version from <http://
www.microsoft.com/directx/default.asp>.

NOTE: If you still have problems after installing the latest
DirectX, it is often a good idea to REINSTALL your video and
mouse drivers, because the installation of DirectX may have
overwritten them.

CUSTOM THEMES/CURSORS: Do not use custom
Windows �themes� or custom mouse pointers! If you get
mouse pointer �flicker�, or notice any unexplainable
problems (even those which seemingly have nothing to do
with cursors or the mouse) try changing the �Windows
Theme� and mouse pointer to the Windows Default.

MICROSOFT INTELLIMOUSE: has been linked to various
problems including crashes and graphical corruption.
Obtain and install the latest drivers from Microsoft. If this
does not solve the problem, disable the Intellimouse
software (there should be an icon you can click in the
lower-right portion of your screen, in the task bar).

LOGITECH MOUSE/TRACKBALL: Problems have been
linked to obsolete drivers for these products. Obtain and
install the latest drivers.

OVERCLOCKED GRAPHICS: If your video card has an
over-clocking feature, this may cause very strange
graphical problems. Drop the clock speed back to normal,
using its control panel.

NVIDIA DRIVERS: We have encountered a variety of
issues with earlier drivers from Nvidia The latest drivers
are version 29.42 and have proven to be both stable and
trouble free. You can download these drivers from Nvidia�s
website: http://www.nvidia.com

ATI RAGE 128 and NON-INTEL MOTHERBOARDS: If you
have a non-Intel based motherboard chipset and an ATI
Rage 128 / 128 Pro, then you may want to get the earlier

Appendix C - Troubleshooting

145Combat Mission: Barbarossa to Berlin

drivers (some VIA chipsets may be fine however), because
the most recent ATI drivers for these cards (dated March 9,
2000) have caused problems for some users. Older drivers
that may actually work better are available at the ATI
website:

v. 4.11.6216: http://support.atitech.ca/drivers/
win98_4116216.html

v. 4.11.6263: http://support.atitech.ca/drivers/
win98_4116263.html

RIVA: Users of Riva122/128zx based cards are advised
to use the nVidia reference drivers to avoid problems.

The first time you run CM, it checks your graphics
hardware by asking you �Can you see this?� It also displays
the name of the graphics card it has detected, and a
monitor resolution and refresh rate. If these are
acceptable, you should click the button (if not - or you
want a different setting, just wait a few seconds and
alternate choices will be shown, one at a time). Once you
click the button to accept, the program then saves this as
your default video setting. If you ever want to change it
(e.g. you buy a new graphics card or monitor, or are
troubleshooting to find a configuration that works) just
delete the CM �preferences� file (called �Combat Mission
Bynd Ovr Prefs�) and the process of checking your graphics
hardware will be reset and begin anew the next time you
run CM.

Make sure that graphics acceleration for DirectX/
Direct3D is ON (in the DirectX control panel).

Problems with Sound? Go to the DirectX control panel.
Click on the DirectSound tab. Turn down (or off) hardware
acceleration for sound.

If CM won�t start up properly, or won�t show 3D
graphics, try setting your desktop to a smaller resolution
before running CM again (it�s a good idea to delete CM�s
�prefs� file too).

You may need to examine the �control panel� for your
video card and experiment with the settings. Pay special
attention to �refresh rate�: if there is a setting for
�optimal�, you should probably use it.

Appendix C - Troubleshooting

146 Combat Mission: Barbarossa to Berlin

Problem: Saved games (or ones downloaded) do not
show up in the Scenario/Operation list at the Main Menu.

Cause/Solution: Game is being run from the CD
instead of from the installed location on the computer.

Make sure you are running the game from the hard
drive and not off the CD. While the CD being inserted is
required to run the game you need to be sure that the
game itself (the Combat Mission.exe) is being run from the
installed directory location on your computer. If you run the
game from the CD it will only show files on the CD and not
the new ones being saved.

Problem: Game reports that CD needs to be inserted

in order to load the game.
Cause/Solution 1: The CD DOES have to be inserted

into the CD Drive in order to launch the game. Once the
game has loaded the CD can be removed.

Cause/Solution 2: Some users of Windows XP have
reported this problem occurring with certain models and
brands of CD-Rom Drives (most notably Creative Labs
drives). Please check with the manufacturer of the CD-Rom
drive and Microsoft for updated Windows XP drivers and
software.

Problem: Game locks up or displays a black screen

immediately after game is loaded.
Cause/Solution: This is usually caused by a

QuickTime conflict as the game tries to play the intro
movie. In order to disable the intro movie playback you will
need to hold down the SPACEBAR when the game is
loading. That will toggle the movie playback on/off.

Problem: Game seems to run in a lower resolution

than desktop.
Cause/Solution: Combat Mission always tries to run in

the same resolution as the desktop but if the desktop
resolution is changed after the game is initially run it may
not detect this change. To fix you will need to locate the
�Combat Mission Bynd Ovr Prefs� file and delete it. Now re-
launch the game. It should now prompt you to accept the
current resolution. If you wish to run Combat Mission in
one resolution and your desktop in another you will need to
run a 3rd party Desktop resolution program such as QRes
available at http://www.berend.com/qres.html

Appendix C - Troubleshooting

147Combat Mission: Barbarossa to Berlin

Problem: Sound in game used to work but is now
silent.

Cause/Solution: The sound in the game can be
toggled between ON, ON+Ambient and OFF. These settings
are toggled via the Shift-S keystroke.

Video Issues (Windows)
Problem: Operating System is either Windows XP or

Windows 2000 and I am experiencing graphics corruption
in Combat Mission with my Nvidia based video card
(Geforce, TNT etc...)

Cause/Solution: The graphic corruption is caused by
incompatibilities and bugs in earlier Nvidia video drivers.
Recently Nvidia has released a new set of video drivers
which are version 29.42 From our own internal testing as
well as the testing of other game owners these beta drivers
resolve ALL graphics issues within Combat Mission. These
drivers can currently be found at the following site:

http://www.nvidia.com

Problem: When game is launched an Unhandled
Exception: c0000005 at address: 0053d978 & 005419e5
(can also be some other addresses but they always start
with c0000005) error occurs.

Cause/Solution: At some point a DirectX component
file has become corrupted or is no longer correctly
functioning. In order to resolve this issue you should re-
install DirectX. Recommend the latest version, which is
now DirectX 8.1 and can be obtained directly from
Microsoft at the following URL:

 http://www.microsoft.com/directx/homeuser/
downloads/default.asp

Problem: Video card is a Voodoo 5000/5500 and all in-

game text is blank or white and unreadable.
Cause/Solution: Issue is caused by a fault in the

Voodoo Drivers. In order to fix this issue you will need to
go into your Voodoo Control Panel and change the level of
Direct 3D Full Screen Anti-Aliasing (FSAA) to any setting
other than the default, which is normally set to Best
Performance. That will clear up the text.

Appendix C - Troubleshooting

148 Combat Mission: Barbarossa to Berlin

Problem: Video Card is a Voodoo based chipset (4000/
5000/5500 but could be others) and when game is
minimized and restored with the ESCape key the display is
corrupted.

Cause/Solution: Caused by faulty Voodoo drivers. One
solution is to select Single Chip Rendering Option from the
Voodoo Control Panel. This will fix the corruption but game
performance may suffer slightly. A workaround is to save
the game while the graphics are corrupted, exit the game
and then re-load. The corruption will be cleared.

Problem: Video Card is a Nvidia based one (Geforce,

Geforce II, TNT 2 etc..) and in-game text is blurry or
flickering.

Cause/Solution: This issue appears in various Nvidia
reference drivers including the 12.xx based Detonator 3
drivers. Nvidia has recently released a new set of drivers
which are version 29.42 (or higher).

Problem: Video Card uses the Kyro II Chipset
(Hercules Prophet 4500) and text and graphics in-game are
blurry or corrupted.

Cause/Solution: A combination of the latest version of
DirectX (8.1) from Microsoft and the latest Kyro II drivers
(9.015 or higher) will resolve all corruption displayed.

You can download the DirectX 8.1 version from this
site:
http://www.microsoft.com/directx/homeuser/downloads/
default.asp

and the latest Kyro drivers directly from Hercules at
this location:
http://www.hercules.com

You may want to also upgrade the video card BIOS and
those files are also available at the site above.

Problem: When mouse is moved across the screen it

leaves a trail of corrupted graphics. Cursor itself may also
appear as a white block.

Cause/Solution: That is usually caused by running
with Custom Mouse cursors or having a Windows Theme
Packs installed. Make sure that you are only using the
Standard Windows Default Mouse cursor and disable or
uninstall any custom mouse animations and effects that
may have been loaded with a Theme pack. You may also

Appendix C - Troubleshooting

149Combat Mission: Barbarossa to Berlin

want to upgrade your mouse drivers as applicable. Check
with the manufacturers website for updated mouse drivers.

TCP/IP Troubleshooting
Firewalls and Proxies - If either player is behind a

firewall (hacker protection) or is using a proxy system, you
might need to reconfigure your system. In order to play a
network game, Combat Mission requires that TCP port 7023
be open for all outgoing and incoming transmissions.
Please configure your firewall and proxies accordingly.
Users of the software packages Black Ice Defender and
Zone Alarm may have to disable the software completely
before a successful connection can be made. It is possible
that some users of Black Ice Defender might have to do a
full uninstall of the package in order for CM to be able to
work correctly for TCP/IP play

Cable/DSL Router Configuration - If you use a home
broadband router like the LinkSys Cable/DSL 4 port Router
and wish to host games you will need to add TCP port 7023
to the routers forwarding table. You then need to match
port 7023 to the internal IP address of the computer that
you want to host the game with, then use the routers
control panel (usually accessed via your browser) to get
the external IP address given out by your ISP. Give this
external IP address to your opponent and connection
should work with you as Host.

Internet Connection Sharing - Many people use ICS
on their home LANs to access a broadband or modem
connection to the Internet across multiple computer
systems. Currently a computer that is connected to the
Internet via an ICS connection can not Host a Combat
Mission game out to the Internet. They can however host
locally to systems that are connected on the same home
LAN. They can also still attach to a hosted game normally
on the Internet or the home LAN. This limitation on hosting
affects systems that gain their access to the Internet
SOLELY through an ICS connection.

Problem: I am on Windows XP and I can�t seem to
host a game. I can connect to game though.

Solution 1: Windows XP comes with its own built in
Firewall which may need to be modified or disabled in order

Appendix C - Troubleshooting

150 Combat Mission: Barbarossa to Berlin

to host games. First check your network properties by
going into the Control Panel>Network Connections. Find
the network adaptor that is used to establish your
connection to the internet. Right click on the Network
Adaptor and select �Properties�. Click the �Advanced� tab. If
there is a checkmark in the box labeled �Protect my
computer and network by limiting or preventing access to
this computer from the Internet�, you have XP�s built in
Firewall and will need to configure it to allow you to host
CMBB games. If it is not checked, then see Solution 2
below. In order to enable the firewall to allow you to host a
CMBB game you will need to click the �Settings� button
from the �Properties>Advanced� screen. Once you click the
�Settings� button you will see a list of Services and three
buttons at the bottom of the screen. Click the �Add�
button. You will be presented with another screen with
several blank fields. The first field is for you to describe the
service you are adding. Just type something like �CMBB
Network Games� in that field. The second field is for the
name or IP address of the computer which needs to host
this service. You can type 192.168.0.0 (default IP of your
system) or type in the computers �name�. If your computer
is part of a home network where each system has its own
configured IP address then type in whatever IP is assigned
to your computer or alternatively you can use the
computers �name�. In the third field �External port number
for this service� type in the number �7023� (without the
quotes). In the fourth field, �Internal port number for this
service� type in the number �7023� (without the quotes).
Make sure the button �TCP� is selected. Click the OK button
3 times to save the changes and exit. You should now be
able to host games.

Solution 2: If your Windows XP is connected to the
internet through a computer running Internet Connection
Sharing you can not host a game but you can still join
a game hosted by someone else.

Loading a PBEM file does not work

If one player can�t load a file it is most likely because of
a transmission error due to an incompatible email format.
It is very important that both players use the same,
compatible method for sending PBEM files to each other.
Macintosh users playing against Windows users should pay
close attention to this! Generally it is best if �uuEncoding�

Appendix C - Troubleshooting

151Combat Mission: Barbarossa to Berlin

is used without any form of compression. Since the files
are text, software compression generally doesn�t reduce
transmission times that dramatically. If you should use
compression make absolutely sure that it can be decoded
by the player on the other end.

Reporting bugs

The armor slope of that Panther is off by 0.5
degrees! My life is ruined!

If you spot any inaccuracies, problems, bugs or simply
any weird stuff in the game, please feel free to post it on
the Combat Mission message board at
www.battlefront.com. We�ve taken great care to bring you
a bug-free, historically accurate game, but since we�re
realists we are more than happy to �tweak� the game if
there are demonstrable inaccuracies. These tweaks will
then be released in official patches, available for download
from Battlefront.com.

I need Tech Support
If none of the above resolves your problem or if your

specific issue it is not covered then please login to the Tech
Support forum and search through the extensive list of
posts as you may very well find info on it there. If you wish
to post a message seeking assistance to the Tech Support
forum please be sure to include as much information about
the problem AND you system as you can so we can assist
you quickly and efficiently.

If this still doesn�t work, you can also email
feedback@battlefront.com with your question. Please
include a detailed description of the problem as well as
your hardware configuration in your email.

Appendix C - Troubleshooting

152 Combat Mission: Barbarossa to Berlin

Appendix D - Index

Appendix D - Index

THE BASICS 3
PLAYING THE GAME 3

THE �WE GO� PRINCIPLE 4
THE BIG DIFFERENCE 5

GETTING STARTED 5
HOW TO INSTALL THE GAME 5
STARTING UP THE GAME 5
STARTING OPTIONS 5
PLAY GAME 6
SCENARIO BRIEFING8
CHOOSE SIDE & GAME OPTIONS 8
FOG OF WAR 8
COMPUTER PLAYER SETUP 9
COMPUTER EXPERIENCE BONUS 9
PLAY BALANCE 9
CHOOSE GAME TYPE 9
COMMAND BRIEFINGS 10

THE INTERFACE 11
INFORMATION 11

GLOBAL INFO PANEL 12
UNIT INFO PANEL 14

NAVIGATION 19
THE NAVIGATION BUTTONS 19
THE MOUSE 19
THE NUMBER PAD 20
VIEW LEVELS 20
MAP �JUMPS� 20
FINE-TUNING CAMERA 20
�LOCKING� THE VIEW 21
ZOOM 21
SCALING UNITS 21
ACTION REPLAY 21

INTERACTION 22
SELECTING UNITS 22

GROUP SELECT 22
CLICK AND DRAG 23
FORMATION SELECT 23

SITUATION 24
FINDING YOUR UNITS 24
WHAT�S GOING ON?25

THE MISSION 26
SETTING UP 26

SETUP ZONES 27

153Combat Mission: Barbarossa to Berlin

UNITS WITH GRAY BASES 27
UNITS WITH ORANGE BASES 27

FALLBACK POSITIONS AND DIGGING IN 27
ORDERS FOR SETUP PHASE 28
BATTLES 29

BATTLE TYPES 30
VICTORY FLAGS 31

SMALL AND LARGE FLAGS 31
STATIC AND DYNAMIC FLAGS 32
STATIC FLAGS 32
DYNAMIC FLAGS 32

END GAME 33
TURN LIMIT 33
CEASEFIRE 33
SURRENDER 33
AUTO SURRENDER 34
FORCE READINESS 34
EXIT ZONES 34
AFTER ACTION REPORTS (BATTLES) 35

OPERATIONS 36
SUPPLY & REPAIR 36
THE NEXT BATTLE 37
REINFORCEMENTS 38
NIGHT COMBAT 39
GAME END (OPERATIONS) 39

AFTER ACTION REPORT (OPERATIONS) 39

THE ENVIRONMENT 4 PDF
TERRAIN 5 PDF
FORTIFICATIONS 12 PDF

FORTIFIED FIRING POSITIONS 12 PDF
BARBED WIRE & ROADBLOCKS 13 PDF
TRENCHES AND FOXHOLES 13 PDF
MINES 15 PDF
ANTIPERSONNEL MINES 15 PDF
ANTITANK MINES 15 PDF
DAISY-CHAIN MINES 15 PDF
CLEARING MINES 16 PDF

WEATHER 16 PDF
TIME OF DAY 16 PDF
ATMOSPHERIC WEATHER 17 PDF
GROUND CONDITIONS 17 PDF

FIRE & SMOKE 18 PDF
SMOKE 18 PDF
FIRE 19 PDF

FOG OF WAR 19 PDF
CONTACTS 20 PDF

SOUND 20 PDF
SPOTTED 20 PDF
IDENTIFIED 21 PDF

Appendix D - Index

154 Combat Mission: Barbarossa to Berlin

CONTACT MARKERS 21 PDF
OPTIONS 22 PDF

EXTREME FOG OF WAR 22 PDF
PARTIAL FOG OF WAR 22 PDF
NO FOG OF WAR 22 PDF

SPOTTING22 PDF

THE COMBAT 41
MOVE 42

MOVEMENT � INFANTRY 42
MOVEMENT - VEHICLES 45
IMPASSABLE TERRAIN 46
WAYPOINTS 47
EDITING WAYPOINTS 48
PAUSING 49
SPEED 50
TRANSPORTING UNITS 50

FIRE 51
AVAILABLE FIRING ORDERS 52
TARGETING FEEDBACK 53
DIRECT FIRE AND AREA FIRE 55
FIRING ARCS 56
FIRING ON THE MOVE 57
CONCEALMENT 57
COVER 57
HIDE 58
COVER ARC 59

SPECIAL 60
LINE OF SIGHT (LOS) 60
BUTTON UP / OPEN UP 61
SPLIT SQUAD 62

THE MEN AND MACHINES 24 PDF
MEN 26 PDF

ID, NATIONALITY AND TYPE OF UNIT 26 PDF
SPEED CLASS 26 PDF
SKI TROOPS 26 PDF
TRANSPORT CLASS 27 PDF
LEADERSHIP ABILITIES 27 PDF
SPECIAL EQUIPMENT 27 PDF
WEAPONS & FIREPOWER 27 PDF
ELIGIBLE FOR EXIT 28 PDF
INFO/KILLS 28 PDF

MACHINES 29 PDF
ID, NATIONALITY, AND TYPE OF UNIT 29 PDF
MAXIMUM SPEED 29 PDF
WEIGHT 29 PDF
ENGINE 29 PDF
GROUND PRESSURE 29 PDF

Appendix D - Index

155Combat Mission: Barbarossa to Berlin

SILHOUETTE 29 PDF
TRANSPORT CLASS 29 PDF
PASSENGER CAPACITY 29 PDF
ARMOR 30 PDF
SPECIAL EQUIPMENT 31 PDF
OPTICS 31 PDF
SPECIAL FEATURES 32 PDF
TURRET SPEED 32 PDF
MACHINE GUN 32 PDF
FLAME 32 PDF
MAIN WEAPON 33 PDF
ARMOR PENETRATION 33 PDF
GUNS 34 PDF

WEAPONS36 PDF
SMALL ARMS 36 PDF
LONG DISTANCE TARGETING 36 PDF
AMMO LOSS DUE TO CASUALTIES 36 PDF
EXTRA AND REDUCED AMMO LEVELS 37 PDF
EFFECTS FOR SMALL-ARMS FIRE 37 PDF
SUPPRESSION 37 PDF
INFANTRY CASUALTIES 38 PDF
HAND-TO-HAND COMBAT 39 PDF

INFANTRY AGAINST ARMOR 40 PDF
SPECIAL EQUIPMENT 40 PDF
PANZERFAUST 41 PDF
DEMOLITION CHARGES 41 PDF
RIFLE GRENADES 41 PDF
GRENADE BUNDLES 41 PDF
MAGNETIC MINES 41 PDF
PANZERWURFMINE 42 PDF
MOLOTOV COCKTAILS 42 PDF
ANTI-TANK 43 PDF

AMMO TYPES FOR GUNS/MORTARS 43 PDF
SELECTING AMMO TYPE 44 PDF

ANTI-TANK GUNNERY 45 PDF
HIT CHANCE 45 PDF
HULL DOWN 46 PDF
MISSES 47 PDF
ARMOR PENETRATIONS 47 PDF
NON-PENETRATING HITS 49 PDF
ARMOR TYPES 50 PDF
REINFORCED TURRET FRONT ARMOR 50 PDF
ARMOR SKIRTS (SCHÜRZEN) 50 PDF
GUNNERY OPTICS 51 PDF

ARTILLERY 53 PDF
BLAST STRENGTH 53 PDF
ON-MAP ARTILLERY53 PDF
USING HQS FOR INDIRECT FIRE 54 PDF
OFF-MAP ARTILLERY 55 PDF
PLOTTING ARTILLERY MISSIONS 55 PDF

Appendix D - Index

156 Combat Mission: Barbarossa to Berlin

ARTILLERY AMMUNITION 56 PDF
DELAYS 56 PDF
PRE-PLANNED BOMBARDMENTS 57 PDF
ACCURACY 58 PDF
ADJUSTING FIRE 58 PDF
TARGET REFERENCE POINTS 59 PDF

AIR SUPPORT 61 PDF

THE COMMAND 64
COMMAND DELAY 64
COMMAND RANGE 65
LEADERSHIP 66

COMMAND (ICON: STAR) 66
COMBAT (ICON: LIGHTNING BOLT) 66
MORALE (ICON: HEART) 66
STEALTH (ICON: QUESTION MARK) 66

MORALE 67
THE EIGHT LEVELS OF MORALE 67
FANATIC TROOPS 69

FATIGUE 70
EXPERIENCE 71

THE EDITOR 63 PDF
PARAMETERS 66 PDF

OVERALL PARAMETERS 66 PDF
BATTLE PARAMETERS 68 PDF
OPERATION PARAMETERS 70 PDF

MAPS 73 PDF
MAP TYPE 73 PDF
EDITING MAPS 74 PDF
SAVING MAPS FOR QUICK BATTLES 76 PDF
USEFUL HINTS FOR MAP DESIGN 76 PDF

UNITS 79 PDF
REINFORCEMENTS 81 PDF

FIRST POSSIBLE ARRIVAL 81 PDF
CHANCE 81 PDF
RESERVES82 PDF
LINK TO MAP 82 PDF
FORTIFICATIONS AS REINFORCEMENTS 83 PDF

EDITING UNITS 83 PDF
INFANTRY UNITS 84 PDF
INFANTRY HQ UNITS 85 PDF
ARMORED AND SUPPORT UNITS85 PDF
TABLES OF ORGANIZATION AND EQUIPMENT (TO&E) 86

PDF

THE CHALLENGE 89 PDF
ARTIFICIAL INTELLIGENCE 90 PDF
QUICK BATTLES 92 PDF

Appendix D - Index

157Combat Mission: Barbarossa to Berlin

BATTLE PARAMETERS92 PDF
IMPORTING MAPS 96 PDF
CHOOSE TYPE OF GAME 97 PDF
PURCHASING UNITS IN QUICK BATTLES 97 PDF

PBEM 100 PDF
COMPATIBILITY 101 PDF
PBEM TURN SEQUENCE 101 PDF

TCP/IP 103 PDF
MINIMUM TCP/IP REQUIREMENTS 103 PDF
BASIC CONCEPTS 103 PDF
STARTING A GAME 103 PDF
JOINING A GAME 104 PDF
TURN TIMER 104 PDF
MULTIPLAYER CHAT 105 PDF
SPECIAL NOTE FOR OPERATIONS 106 PDF
IP ADDRESS TIPS 106 PDF
LOST CONNECTIONS106 PDF
INTERNET CONNECTION SHARING 107 PDF
FIREWALLS AND PROXIES 107 PDF
CABLE/DSL ROUTER CONFIGURATION 107 PDF

THE BEGINNER�S TUTORIAL 108 PDF
GETTING STARTED 108 PDF
DISCOVERING THE BATTLEFIELD 109 PDF
IDENTIFYING YOUR MISSION 111 PDF
BECOMING FAMILIAR WITH YOUR UNITS 113 PDF
LEARNING HOW TO ISSUE ORDERS 113 PDF
THE ALL IMPORTANT LINE OF SIGHT (LOS) 114 PDF
GETTING YOUR UNITS READY FOR BATTLE 116 PDF
THE ORDERS PHASE, FIRST TURN 116 PDF
WELCOME TO WEGO 120 PDF
MOVING THROUGH TURN TWO 121 PDF
TURN THREE ORDERS PHASE AND ON 121 PDF
ADDITIONAL TIPS 121 PDF

THE ADVANCED TUTORIAL 123 PDF
SET-UP 124 PDF
TURN ONE 124 PDF
TURN 2�4 125 PDF
TURN 5 125 PDF
TURN 6�10 125 PDF
TURN 11�15 126 PDF
TURN 16�20 126 PDF

THE OSTFRONT 128 PDF
ARTILLERY CHANGES 128 PDF
GUNNERY OPTICS 129 PDF
TACAI CHANGES 130 PDF
AMMO CHANGES 131 PDF

Appendix D - Index

158 Combat Mission: Barbarossa to Berlin

FORCE READINESS 131 PDF
AIRPLANES 132 PDF
(QUICK) BATTLES AND MAP EDITOR 132 PDF
WEATHER AND ENVIRONMENTAL EFFECTS 133 PDF
VEHICLES 135 PDF
ARMOR PENETRATIONS MODEL 135 PDF
NEW ORDERS 137 PDF
UNITS 138 PDF
FATIGUE 138 PDF
DUG-IN 139 PDF
OPERATIONS 139 PDF
COOL OTHER FEATURES 141 PDF
FOR MODDERS 141 PDF

APPENDIX A � HOTKEYS 73

APPENDIX A - ORDERS 76

APPENDIX C - TROUBLESHOOTING 142 PDF
INSTALL ISSUES 142 PDF
GENERAL ISSUES 143 PDF
VIDEO ISSUES (WINDOWS) 147 PDF
TCP/IP TROUBLESHOOTING 149 PDF
LOADING A PBEM FILE DOES NOT WORK 150 PDF
REPORTING ISSUES 151 PDF
I NEED TECH SUPPORT 151 PDF

Appendix D - Index

