
 

 1 

 

 

 

 

 

 

 

 

 

 

 

 

http://www.historicalboardgaming.com/Defcon-1-Atomic-Defense-in-Amerika-Amerika-Expansion-Set-Coming-Next_p_2055.html


 

 2 

 

 

 

 

 

 

Defcon 1: Atomic defense in amerika 

 
The following rules will help you incorporate these new units into your AMERIKA 
game. Feel free to pick and choose which ones to use so long as all players agree. 
These can help balance the game when players of differing skill levels play against 
each other, or add new dimensions and strategy for advanced players. 
 
The Axis were aware for some time that the Allies had heavily invested in making 
atomic energy work as a weapon in hopes of delivering a crippling blow and ending 
the war. Keeping the Allies from developing this technology into a full-fledged long-
range weapon is what Amerika is all about! This expansion set allows the Allies to 
use whatever nuclear technology they can muster to help defend them while they 
attempt to finish their work in the wake of an invasion. 
 
To prepare for this possibility, Germany developed the EMW C2 Wasserfall. This 
guided missile system would be used against Allied bombers to protect ground 
troops from high-level aerial assaults, especially of the atomic variety! 
 
 
 
 
 
 

 
 
 

https://en.wikipedia.org/wiki/Wasserfall


 

 3 

 

allied atomic bombs are a good way to eliminate heavy concentrations 

of Axis forces moving against you. However, it comes at a heavy price and requires 
pre-planning. 

USA Atomic Bomb 

TYPE 
 

N/A 

ATTACK 
 

6x8 

DEFEND 
 
- 

MOVE 
 
- 

COST 
 

6 

 

In order for the Allies to build an A-Bomb, they must control at least one nuclear 
research facility for the A-Bomb to be built at. If using the optional Token Set Rules, 
they must be in possession of the Uranium token before an A-Bomb may be 
purchased. A-Bombs are purchased like other units during the Make New Purchases 
phase, however only one A-Bomb may be built per turn, with a maximum of two on 
the board at one time. During the Place Reinforcements phase, the Allies must place 
the A-Bomb at any research facility in friendly control. 

In order to use the A-Bomb, it must be loaded onto a friendly bomber. The bomber 
must begin its turn in the same zone as the A-Bomb in order for it to be loaded. If 
using the Exclusive Bonus Pieces set, only the B-47 Nuclear Bomber is allowed to 
carry the A-Bomb*. During the Move Units phase, place the A-Bomb marker under 
the bomber and move them to the target zone. Target zones may not be city zones 
as the fallout to civilians would be catastrophic. During the Conduct Combat phase, a 
bomber carrying the A-bomb is immune to normal anti-aircraft fire (as it flies higher 
over the target site than other ground attack bombers) but must still survive air-to-
air combat. If the bomber survives and the bomb is dropped, the attacker rolls 6 dice 
for the attack destroying units at an 8 or less. All Luck Shot rolls of “1” allow the 
choice of any unit as a casualty. The Allies must immediately lose 20 Victory Points 
as a result of using an atomic weapon on home soil! No more than 2 Atomic 
Bombs may be successfully dropped during a game. Once the second bomb has 
detonated, no more may be built and any existing A-bombs on the board are lost and 
removed from play. 

* When using the B-47 Bomber together with this set, it may be built at any time 
during the game. It receives the same stats as the standard heavy bomber in place of 
its regular stats, but becomes the only unit capable of delivering the A-Bomb. 


 

 4 

 

german wasserfall missiles enable the German player to defend 

against the A-Bomb attack. These guided missiles are set-up in batteries near 
friendly forces and are guided by remote control to destroy nuclear bombers that 
are out of range for normal anti-aircraft units. 

GERMANY 
EMW C2 
Wasserfall 

TYPE 
 

Special 

ATTACK 
 
- 

DEFEND 
 

3 

MOVE 
 

1 

COST 
 

3 
 

 Essentially, the Wasserfall missile batteries are purchased and placed the same as 
other standard units in the game. Any number can be built (may have more than one 
per zone). In combat, they can only be used against air units attacking their zone 
(fighters and bombers) and can always choose to attack bombers first. In other 
words, a successful missile strike can destroy an enemy bomber even if enemy 
fighters are present. The German player must announce how many missiles he is 
firing at the beginning of the Resolve Anti-Aircraft Fire stage (before any dice are 
rolled) and roll the appropriate number of dice. Remove one Wasserfall marker for 
each shot fired, as Wasserfall missiles are a one-time use unit. On a Luck Shot of “1”, 
a missile can choose to hit a nuclear bomber (bomber carrying an A-Bomb) even if 
conventional heavy bombers are also part of the attack. Wasserfall attacks are 
resolved before conventional anti-aircraft fire takes place. Enemy units hit by the 
missiles are immediately eliminated including any cargo they may have. 

 

 

 

 

 


 

 5 

 

 

 

 

Thank you for purchasing this amerika 

expansion and enjoy the game! 

 

 

 

HistoricalBoardGaming.com (United States) 

HistoricalBoardGaming.eu (Germany) 

 

 

http://www.historicalboardgaming.com/HBG-Amerika-Boxed-Game_p_1353.html
http://www.historicalboardgaming.com/
http://www.historicalboardgaming.eu/

