

Games
for Windows™

PC DVD

SUPREME COMMANDER™

Forged Alliance

Game Experience May
Change During Deluxe Play

AN RTS FROM
CHRIS TAYLOR

GAS
POWERED
GAMES™

SUPREME™ COMMANDER Forged Alliance™

1. READ THE FOLLOWING TERMS AND CONDITIONS CAREFULLY BEFORE INSTALLING THIS SOFTWARE ON YOUR PERSONAL COMPUTER. THIS SOFTWARE LICENSE AGREEMENT IS A LEGAL AGREEMENT BETWEEN YOU (AN INDIVIDUAL OR A SINGLE ENTITY "YOU") ON THE ONE HAND, AND THQ INC. AND ITS SUBSIDIARIES AND AFFILIATES (COLLECTIVELY REFERRED TO AS "THQ") ON THE OTHER HAND, FOR THE SOFTWARE PRODUCT ENTITLED "SUPREME COMMANDER: FORGED ALLIANCE" WHICH INCLUDES COMPUTER SOFTWARE AND ANY ASSOCIATED MEDIA, PRINTED MATERIALS, AND/OR ONLINE OR ELECTRONIC DOCUMENTATION (TOGETHER CALLED "SOFTWARE"), BY INSTALLING, COPYING, OR OTHERWISE USING THE SOFTWARE OR, IN THE EVENT YOU HAVE PURCHASED THE SOFTWARE AS CONTAINED ON A CD-ROM, BY OPENING THE PACKAGING MATERIALS THEREOF. YOU ACKNOWLEDGE THAT YOU HAVE READ THIS SOFTWARE LICENSE AGREEMENT AND AGREE TO BE BOUND BY ITS TERMS. THE SOFTWARE IS LICENSED, NOT SOLD, TO YOU FOR USE ONLY UNDER THE TERMS OF THIS AGREEMENT. IF YOU DO NOT AGREE TO THE TERMS OF THIS SOFTWARE LICENSE AGREEMENT, DO NOT INSTALL OR USE THE SOFTWARE AND DELETE ALL COPIES IN YOUR POSSESSION.

2. THQ grants you a non-exclusive, non-transferable license to use one copy of the Software in the country in which you acquired the Software for your own personal, non-commercial use and all property rights in the Software and/or the Software's content. All other rights are expressly reserved by THQ. You may not: (i) copy, modify, or otherwise use the Software for any purpose other than that for which it was developed, or (ii) transfer the Software or its documentation to another user supported computer configuration, provided the Software is used on only one (1) such computer; and (iii) permanently transfer the Software and its documentation to another user provided you retain no copies and the recipient agrees to the terms of this Agreement. You may not transfer, distribute, rent, sub-license, or lease the Software or documentation, except as provided herein; or alter, modify, or adapt the Product or documentation, or any portions thereof.

3. You acknowledge that the Software in source code form remains a confidential trade secret of THQ. You agree not to modify or attempt to reverse engineer, decompile, or disassemble the Software, except and only to the extent that such activity is expressly permitted by applicable law notwithstanding this limitation.

4. OWNERSHIP: All right, title and interest and intellectual property rights in and to the Software (including but not limited to any files, computer code, themes, objects, characters, character names, stories, dialog, catch phrases, locations, concepts, artwork, images, photographs, animations, video, sounds, audio-visual effects, music, musical compositions, text and "applets," incorporated into the Software), the accompanying printed materials, and any copies of the Software, are owned by THQ or its licensors. This Agreement grants you no rights to use such content other than as part of the Software. All rights not expressly granted under this Agreement are reserved by THQ.

5. This Agreement is effective upon your installation of the Software and shall continue until revoked by THQ or until you breach any term hereof; upon termination you agree to destroy and/or delete all copies of the Software in your possession.

6. You shall not modify the Software or merge the Software into another computer program (except to the extent the Software is made to operate within a computer operating system and in connection with other computer program) or create derivative work based upon the Software.

7. The Software may not be downloaded or otherwise exported or re-exported into (or to a national or resident of) any country to which the U.S. has embargoed goods or to anyone on the U.S. Treasury Department list of Specially Designated Nationals or the U.S. Commerce Department's Table of Denied Orders. If you do not meet these criteria or are not sure, do not install the software and destroy any copies in your possession. If you live in such a country, no license is granted hereunder.

8. You are responsible for assessing your own computer and the results to be obtained therefrom. YOU EXPRESSLY AGREE THAT USE OF THE SOFTWARE IS AT YOUR SOLE RISK. THE SOFTWARE IS PROVIDED ON AN "AS IS," "AS AVAILABLE" BASIS, UNLESS SUCH WARRANTIES ARE LEGALLY INCAPABLE OF EXCLUSION. THQ AND ITS LICENSORS DISCLAIM ALL IMPLIED WARRANTIES AND OTHER WARRANTIES, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NON-INFRINGEMENT OF THIRD PARTY RIGHTS, AND THOSE ARISING FROM A COURSE OF DEALING OR USAGE OF TRADE, REGARDING THE SOFTWARE. THQ AND ITS LICENSORS ASSUME NO RESPONSIBILITY FOR ANY DAMAGES SUFFERED BY YOU, INCLUDING, BUT NOT LIMITED TO, LOSS OF DATA, ITEMS OR OTHER MATERIALS FROM ERRORS OR OTHER MALFUNCTIONS CAUSED BY THQ, ITS LICENSORS, LICENSEE AND/OR SUBCONTRACTORS, OR BY YOUR OR ANY OTHER PARTICIPANT'S OWN ERRORS AND/OR OMISSIONS. THQ and its licensors make no warranty with respect to any related software or hardware used or provided by THQ in connection with the Software except as expressly set forth above.

9. LIMITED CD-ROM WARRANTY: Notwithstanding anything to the contrary contained herein, and solely with respect to Software distributed on CD-ROM, THQ warrants to the original consumer purchaser of this Software on CD-ROM that the recording medium on which the Software is recorded will be free from defects in material and workmanship for 90 days from the date of purchase. If the recording medium is found defective within 90 days of original purchase, THQ agrees to replace, free of charge, any product discovered to be defective within such period upon its receipt of the product, postage paid, with proof of the date of purchase, as long as the Software is still being manufactured by THQ. In the event that the Software is no longer available, THQ retains the right to substitute a similar Software of equal or greater value. This warranty is limited to the recording medium containing the Software as originally provided by THQ and is not applicable to normal wear and tear. This warranty shall not be applicable and shall be void if the defect has arisen through abuse, mistreatment, or neglect. This implied warranty is expressly limited to the 90-day period described above. To receive warranty service in the United States: Notify the THQ Customer Service Department of the problem requiring warranty service by calling (818) 880-0456 or on the web at <http://www.thq.com>. If the THQ service technician is unable to solve the problem by phone or on the web via e-mail, the technician will authorize you to return the Product, at your risk of damage, freight and insurance prepaid by you, together with your dated sales slip or similar proof-of-purchase within the ninety (90) day warranty period to: THQ Inc., Customer Service Department, 29903 Agoura Road, Agoura Hills, CA 91301. To receive warranty service in the United Kingdom: Notify the THQ (UK) Limited, Customer Service Department of the problem requiring warranty service by calling +44 (0) 870 608 0047 (national/international call rates apply) or on the web at <http://www.thq.co.uk> and click on Help. If the THQ (UK) Limited, Customer Service technician is unable to solve the problem by phone or on the web via e-mail, the technician will authorize you to return the Product, at your risk of damage, freight and insurance prepaid by you, together with your dated sales slip or similar proof-of-purchase within the ninety (90) day warranty period to: THQ (UK) Limited, Customer Service Department, Duke's Court, Duke Street, Woking, Surrey GU21 5BH UK. THQ is not responsible for unauthorized returns of the Software and reserves the right to send such unauthorized returns back to customers. This warranty shall not be applicable and shall be void if: (a) the defect in the Software has arisen through abuse, unreasonable use, mistreatment or neglect; (b) the Software is used with computer software and hardware not meeting the minimum systems requirements for the Software; (c) the Software is used for commercial purposes (including rental); (d) the Software is modified or tampered with; or (e) the Software's serial number has been altered, defaced or removed. THQ will replace defective media at no charge provided that the conditions set forth above. This warranty is void if you have transferred any rights or obligations under this Agreement to any third party.

10. LIMITATION OF LIABILITY: YOU ACKNOWLEDGE AND AGREE THAT THQ AND ITS LICENSORS SHALL NOT ASSUME OR HAVE ANY LIABILITY FOR ANY ACTION BY THQ OR ITS CONTENT PROVIDERS, OTHER PARTICIPANTS OR OTHER LICENSORS WITH RESPECT TO CONDUCT, COMMUNICATION OR CONTENT OF THE SOFTWARE. THQ AND ITS LICENSORS SHALL NOT BE LIABLE FOR ANY INDIRECT, INCIDENTAL, SPECIAL, PUNITIVE, EXEMPLARY, OR CONSEQUENTIAL DAMAGES RESULTING FROM POSSESSION, USE, OR MALFUNCTION OF THE SOFTWARE, INCLUDING DAMAGES TO PROPERTY, LOSS OF GOODWILL, COMPUTER FAILURE OR MALFUNCTION AND, TO THE EXTENT PERMITTED BY LAW, DAMAGES FOR PERSONAL INJURIES, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, EXCEPT AS EXPRESSLY PROVIDED HEREIN. THQ'S AND ITS LICENSORS' ENTIRE LIABILITY TO YOU AND YOUR EXCLUSIVE REMEDY FOR ANY BREACH OF THIS AGREEMENT IS LIMITED SOLELY TO THE TOTAL AMOUNT PAID BY YOU FOR THE SOFTWARE, IF ANY. EXCEPT IN SOME STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF LIABILITY FOR CERTAIN DAMAGES, IN SUCH STATES THQ'S AND ITS LICENSORS' LIABILITY IS LIMITED TO THE EXTENT PERMITTED BY LAW.

11. INJUNCTION. Because THQ would be irreparably damaged if the terms of this License Agreement were not specifically enforced, you agree that THQ shall be entitled, without bond, other security or proof of damages, to appropriate equitable remedies with respect to breaches of this Agreement, in addition to such other remedies as THQ may otherwise have under applicable laws.

12. INDEMNITY. At THQ's request, you agree to defend, indemnify and hold harmless THQ, its subsidiaries, affiliates, contractors, officers, directors, employees, agents, licensors, licensees, distributors, developers, content providers, and other users of the Software, from all damages, losses, liabilities, claims and expenses, including attorneys' fees, arising directly or indirectly from your acts and omissions to act in using the Software pursuant to the terms of this License Agreement or any breach of this License Agreement by you. THQ reserves the right, at its own expense, to assume the exclusive defense and control of any matter otherwise subject to indemnification by you hereunder, and in such event, you shall have no further obligation to provide indemnification for such matter.

13. U.S. GOVERNMENT RESTRICTED RIGHTS. The Software and documentation have been developed entirely at private expense and are provided as "Commercial Computer Software" or "restricted computer software." Use, duplication or disclosure by the U.S. Government or a U.S. Government subcontractor is subject to the restrictions set forth in subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clause of DFARS 227-7013 or its set forth in subparagraph (c)(1) and (2) of the Commercial Computer Software Restricted Rights clauses at FAR 52.227-19, as applicable. The Contractor / Manufacturer is THQ Inc., 29903 Agoura Road, Agoura Hills, CA 91301.

14. TERMINATION. Without prejudice to any other rights of THQ, this License Agreement and your right to use the Software may automatically terminate without notice from THQ if you fail to comply with any provision of this Agreement or any terms and conditions associated with the Software. In such event, you must destroy all copies of this Software and all of its component parts.

15. GENERAL PROVISIONS. You may not use, copy, modify, sublicense, rent, sell, assign or transfer the rights or obligations granted to you in this Agreement, except as expressly provided in this Agreement. Any assignment in violation of this Agreement is void, except that you may transfer your Software to another person provided that person accepts the terms of this License Agreement. If any provision of this Agreement is held to be unenforceable for any reason, such provision shall be reformed only to the extent necessary to make it enforceable, and such decision shall not affect the enforceability of: (i) such provision under other circumstances, or (ii) the remaining provisions hereof under all circumstances. THQ's failure to enforce at any time any of the provisions of this Agreement shall in no way be construed to be a present or future waiver of such provisions, nor in any way affect the right of any party to enforce each and every such provision thereafter. The express waiver by THQ of any provision, condition or requirement of this Agreement shall constitute a waiver of any future obligation to comply with such provision, condition or requirement. Notwithstanding anything to the contrary in this Agreement, no default, delay or failure to perform on the part of THQ shall be considered a breach of this Agreement if such default, delay or failure is shown to be due to causes beyond the reasonable control of THQ. This Agreement shall be governed by the laws of the State of California and the United States without regard to its conflicts of laws rules and you consent to the exclusive jurisdiction of the state and federal courts in Los Angeles County, California. The United Nations Convention on Contracts for the International Sale of Goods shall not apply to this Agreement. This Agreement represents the complete agreement concerning this License Agreement between you and THQ.

© 2007 Gas Powered Games Corp. All rights reserved. Gas Powered Games, GPGnet and Supreme Commander: Forged Alliance are the exclusive trademarks of Gas Powered Games Corp. CRI Softsec, CRI ADX, and the CRI Middleware logo are © 2001, 2006 CRI Middleware Co., LTD. All rights reserved. NVIDIA, the NVIDIA Logo, GeForce and the "The Way It's Meant to be Played" Logo are registered trademarks and/or trademarks of NVIDIA Corporation in the United States and other countries. All rights reserved. Certified on XPS™ 710 and M1710. XPS is a registered trademark of Dell Inc. THQ and the THQ logo are trademarks and/or registered trademarks of THQ Inc. All rights reserved. All other trademarks, logos and copyrights are property of their respective owners. Windows and the Windows Vista Start button are trademarks of the Microsoft group of companies, and "Games for Windows" and the Windows Vista Start button logo are used under license from Microsoft.

Chapter 1: Installation.....	02
Installing Supreme Commander: Forged Alliance.....	02
Main Menu.....	03
Chapter 2: Armored Command Unit.....	05
ACU Overview & History.....	05
ACU Upgrades.....	06
Destruction of ACU.....	09
Chapter 3: Resource Management.....	09
Mass.....	09
Energy.....	09
Managing Your Economy.....	10
Unit & Building Costs.....	10
Adjacency & Other Bonuses.....	11
Chapter 4: Command & Control.....	11
ACU Commands.....	11
Support Commander Functions & Commands.....	12
Engineer Commands.....	12
Strategic Zoom.....	13
Waypoint Management.....	13
Construction Queues.....	13
Chapter 5: Your War Machine.....	14
Formations.....	14
Unit & Building Upgrades.....	14
Transporting Units.....	14
Patrols.....	15
Coordinated Attacks.....	16
Missile Deployment & Use.....	16
Shields.....	16
Chapter 6: Intelligence War.....	17
Stealth & Cloaking.....	17
Radar & Jamming.....	17
Chapter 7: Factions & Units.....	18
United Earth Federation.....	18
Cybran Nation.....	30
Aeon Illuminate.....	42
Seraphim.....	54
Chapter 8: Multiplayer & Skirmish.....	65
Credits.....	69
Limited Warranty.....	71

CHAPTER 1: INSTALLATION

INSTALLING SUPREME COMMANDER: FORGED ALLIANCE

Insert the Supreme Commander: Forged Alliance DVD, or Disc One, into your disc drive. When the Installation Screen appears, click Install and follow the instructions as they appear on the screen.

If the Installation Screen does not appear, double-click the My Computer icon on your desktop, then double-click the disc drive containing the Supreme Commander disc. Find and double-click Setup.exe to launch the Installation Screen. Click Install and follow the instructions as they appear.

ENTER THE CD KEY

You will be asked to enter a unique CD Key during the installation process; you must have a valid CD Key in order to complete the installation process and play Supreme Commander: Forged Alliance.

Protect your CD Key: do not let anyone else use it. Place the game case and printed tech tree in a secure location as you will need them if you ever wish to reinstall the game. Neither THQ nor Gas Powered Games will ever ask you for your CD Key.

UPDATES AND PATCHES

Check the Supreme Commander Web site (<http://www.supremecommander.com>) or THQ's support site (<http://www.thq.com/support>) for any updates or patches prior to playing the game. In addition, when you log in to GPGnet, it will automatically download and install any available updates.

DIRECTX 9.0C (AUGUST 2007) REQUIRED

You are required to have DirectX version 9.0c, August 2007 runtime (included on the Installation Disc) or later to play Forged Alliance.

TROUBLESHOOTING

Please refer to the Readme.txt file (located on the Installation Disc) for the latest information regarding troubleshooting and technical support.

MAIN MENU

The Main Menu is the central hub through which you access all aspects of Forged Alliance. From this screen, you can start or continue the single-player campaign, change a variety of options, join a multiplayer game or play a skirmish game against the computer. All of the specifics of the Main Menu are covered below.

CAMPAIGN

There is one single-player campaign in Forged Alliance. (You can play the campaign as either the UEF, Cybran Nation or Aeon Illuminate.) By selecting the Campaign button, you can begin a new campaign, continue an existing campaign or load a saved game. The tutorial for Forged Alliance is also accessed in the campaign section.

GPGNET

Online multiplayer requires the use of Forged Alliance's free matchmaking service GPGnet, which is installed when you install Forged Alliance.

MULTIPLAYER LAN

Create and play LAN or Direct Connect games. Click the appropriate button for the desired game type.

SKIRMISH

In Skirmish mode, you play against computer-controlled opponents on a variety of multiplayer maps.

EXTRAS

Several features are accessed via this section, including Mod Manager, Replays, Credits and EULA.

OPTIONS

Determines how Supreme Commander looks and plays:

Gameplay: All of the gameplay-related settings are adjusted in this section. You can change economic-related warnings, whether or not to display tooltips and other options.

Sound: Adjust your audio settings.

Video: Adjust video settings such as resolution, anti-aliasing, etc. Forged Alliance offers dual-monitor support, and that feature is enabled in the Video options. Please Note: The hardware requirements for dual-monitor use are much higher than they are for a single monitor.

IMPORTANT CONCEPTS

Although this manual will explain in great detail how to play Forged Alliance, there are a few concepts that you should immediately familiarize yourself with:

Shift Command & Control: By holding down the Shift key, you can issue multiple move and attack orders, as well as create construction queues. Simply hold down Shift while you issue your commands.

Tech Tree: There are three primary tech levels in Supreme Commander (and a fourth, experimental level). You access the higher tech levels by upgrading your factories and then building an Engineer at that level. (Tech 3 Engineers and Support Commanders can construct experimental units.)

Strategic Zoom: You can instantly zoom in or out by scrolling your mouse wheel. This gives you a close-up view of a specific area or of the entire Theater of War. (If you do not have a mouse wheel, you can also zoom in and out with key strokes: Q zooms in and W zooms out.)

Camera Control: By holding down the Spacebar key and moving your mouse, you can change how you view the battlefield.

UI: There are four faction-specific UIs, and you can alternate between them by pressing Alt+ Left/Right Arrow key. If you find that you need information on any UI functions, simply mouse over the area and an informative tooltip will appear.

ADDITIONAL RESOURCES

For additional help, please visit <http://www.supremecommander.com> or <http://forums.gaspowered.com>. You will find community help as well as information from members of the Supreme Commander development team.

CHAPTER 2: ARMORED COMMAND UNIT

ACU OVERVIEW & HISTORY

The Armored Command Unit (ACU) is the most recognizable, powerful and flexible weapon on the battlefield. It is your avatar, and you will use it to direct your military operations.

The ACU is a personal, armored exoskeleton several times larger than a normal human, operated by a single highly-trained and motivated pilot. Although the pilot is constantly in communication with his command structure via the onboard Quantum Communication system, the pilot is in sole command of the forces on the battlefield.

Used by all three factions (and the Seraphim), the ACU was originally developed by the Earth Empire (which later became the UEF) as a solution to the unique transportation problems posed by the Quantum Gate Network. The Earth Empire needed to be able to project military power to any planet connected to the Network, but the logistics and costs of sending physical matter across the galaxy made teleporting large armies difficult and prohibitively expensive.

CONSTRUCTION

The primary mission of the ACU is to construct and command a robotic army. Because it cannot bring a large force with it through a Quantum Tunnel, it stores digital template patterns of basic military base structures within protected banks of synthetic DNA memory storage. Its Proto-Crafter does the rest.

Using the power from its onboard fusion reactor and an initial store of Mass, the ACU can build basic Energy and Mass resource collectors at the target site. (The ACU also generates resources on its own, although on a much smaller scale.) Factories capable of building basic military units can also be built; from these factories, Engineers can be constructed, which, in turn, are able to build even more complex structures.

As long as the environment can provide Energy and Mass, the ACU can produce basic units indefinitely. Those units, in turn, can utilize the same basic system to create structures of increasing complexity, size and power.

COMMAND

The ACU utilizes state-of-the-art communication and data analysis systems that specialize in the coordination of large military forces and the management of a growing base of operations.

A powerful virtual-reality interface links the pilot to all subordinate units. This enables the pilot to assess the needs of the battlefield and direct his forces as necessary. The interface is entirely scaleable to suit the pilot's needs in any of these situations, no matter how extreme.

The same VR interface also lets the pilot organize and plan the effective construction of one or more bases of operations.

ACU UPGRADES

During a mission, you can upgrade your ACU with a variety of construction and weapon systems. The available upgrades depend on the faction, and you can only have one upgrade per slot at a time. All of the upgrades are outlined below. Remember that ACU upgrades will cost you Mass, Energy and time. While your ACU is being upgraded, it cannot engage in any other building activities, nor can it move. Moving your ACU while it's being upgraded will cancel the upgrade.

AEON ACU UPGRADES

BACK:

Personal Shield Generator	Creates a protective shield around the ACU. Can be upgraded.
Personal Teleporter	Adds teleporter. Requires considerable Energy to activate.
Resource Allocation System	Increases the ACU's resource generation. Can be upgraded.
Chrono Dampener	Creates an area-of-effect stun field.

LEFT CENTRAL HOUSING:

Crysalis Beam Augmentation	Increases range of main cannon.
Tech 2 Engineering Suite	Increases the ACU's building options. Can be upgraded.

RIGHT CENTRAL HOUSING:

Enhanced Sensor System	Greatly expands the range of the ACU's sensor systems.
Heat Sink Augmentation	Rapidly cools the Quantum Disruptor beam. Increases rate of fire.

CYBRAN ACU UPGRADES

BACK:

Personal Teleporter	Adds teleporter. Requires considerable Energy to activate.
Personal Cloaking Generator	Cloaks the ACU from visual detection. Can be upgraded.
Resource Allocation System	Increases the ACU's resource generation.

LEFT CENTRAL HOUSING:

Advanced Cooling Upgrade	Increases ACU's rate of fire.
Tech 2 Engineering Suite	Increases the ACU's building options. Can be upgraded.

RIGHT CENTRAL HOUSING:

Microwave Laser Generator	Central chest weapon.
Nanite Torpedo Tube	Central chest weapon.

UEF ACU UPGRADES

BACK:

Personal Shield Generator	Generates a shield around the ACU. Can be upgraded.
Personal Teleporter	Adds teleporter. Requires considerable Energy to activate.
Tactical Missile Launcher	Enables the ACU to fire tactical missiles. Can be upgraded.

LEFT CENTRAL HOUSING:

Damage Stabilization System	Increases the ACU's hitpoints and rate of armor regeneration.
Tech 2 Engineering Suite	Increases the ACU's building options. Can be upgraded.

LEFT SHOULDER POD

Construction Drone	Creates a construction drone. Can be upgraded.
--------------------	--

RIGHT CENTRAL HOUSING:

Heavy Anti-Matter Cannon	Increases the amount of damage caused by the ACU's primary weapon.
Resource Allocation System	Increases the ACU's resource generation.

SERAPHIM ACU UPGRADES

BACK:

Personal Teleporter	Adds teleporter. Requires considerable Energy to activate.
Tactical Missile Launcher	Enables the ACU to fire tactical missiles.
Damage Stabilization Systems	Increases the speed at which the ACU repairs itself. Also increases hit points. Can be upgraded.
Resource Allocation System	Increases the ACU's resource generation. Can be upgraded.

LEFT CENTRAL HOUSING:

Tech 2 Engineering Suite	Increases the ACU's building options. Can be upgraded.
Blast Attack	Increases the damage inflicted by the ACU's primary weapon. Adds area-of-effect damage.

RIGHT CENTRAL HOUSING:

Nano-Repair Field	Automatically speeds up the repair speed of nearby units. Does not cost resources to use. Can be upgraded.
Rate of Fire Increase	Increases main cannon's rate of fire.

DESTRUCTION OF ACU

Although your ACU is designed to weather an extreme amount of damage, it is not invulnerable. If enough damage is inflicted upon it, it will be destroyed in a massive thermonuclear explosion. The resulting blast will destroy and/or damage anything within the radius of the blast. Always be aware of your ACU's status.

CHAPTER 3: RESOURCE MANAGEMENT

There are two resources in Supreme Commander, Mass and Energy. (Mass is the essential building block of every unit and structure, while Energy represents the power required to build and operate some units and structures.) Both resources are collected from the surface of the planet via structures that can be built by either your ACU or an Engineer.

MASS

There are three ways to collect Mass, but the primary method is through the use of Mass extractors. As you progress through the three tech levels, you can build increasingly larger extractors that drill deeper into the surface of the planet. However, all Mass extractors must be constructed on the areas of that map that have been designated as Mass deposits.

A secondary way to collect Mass is through reclamation. As units and buildings are destroyed, they leave behind charred remains. You can order your ACU or an Engineer to "reclaim" this Mass by selecting the appropriate unit and then right-clicking on the remains. The Reclaim icon will automatically appear, and the unit will move to gather the remains.

You can also extract Mass by "reclaiming" environmental objects, such as rocks and trees. (Rocks give only Mass, while trees give Mass and Energy.) The instructions are the same as outlined above.

The third way to collect Mass is through the use of Mass fabricators. These structures take your excess Energy and convert it to Mass. The use of fabricators can be an important strategic move, especially if you find yourself cut off from Mass deposits. To maximize the efficiency of Mass fabricators, construct them adjacent to your Energy-producing buildings.

DATA-LINK: MASS FABRICATORS REQUIRE A RATHER SIGNIFICANT AMOUNT OF ENERGY, SO BEFORE CONSTRUCTING FABRICATORS, ENSURE THAT YOUR ENERGY LEVELS ARE SUFFICIENT. AFTER BUILDING A FABRICATOR, YOU CAN ALWAYS TURN IT OFF IF YOUR ENERGY IS DEPLETED.

ENERGY

The primary way to gather Energy is through the construction of power generators. These can be constructed at any location on the map, but it is

advised that you construct them adjacent to your factories and other buildings. (Adjacency is explained later in this chapter.) Like Mass extractors, there are three levels of power generators that you can build.

Certain planets have large hydrocarbon deposits beneath the surface, and you can tap into that Energy source by constructing hydrocarbon power plants. The locations of the hydrocarbon deposits are located on the map; hydrocarbon power plants can only be constructed at those locations.

STORAGE

You can create additional storage for both Energy and Mass. Simply order one of your Engineers to construct the appropriate storage building. Constructing storage buildings not only keeps your excess resources from being wasted, it also increases the overall amount that you can collect and store.

MANAGING YOUR ECONOMY

Although the collection of Mass and Energy is largely automated, you will need to keep an eye on your economy at all times. There are several key concepts that you should familiarize yourself with:

Income: The rate in which resources are being produced

Expense: The rate in which resources are consumed

Net Income: The difference between Income and Expense

Storage: Mass or Energy that is stored in a structure that is used only when the Net Income of either resource is negative

Stalled Economy: When Mass or Energy storage is at zero and the net income is negative. A stalled economy will result in the slowing of construction

UNIT & BUILDING COSTS

Before constructing a unit or building, it is a good idea to get a sense of how it will impact your overall economy. If you scroll over a build icon, a window will appear with two numbers: Build Cost and Operational Yield. The first is the direct cost of constructing the unit or building; the second is how much the unit positively or negatively impacts your overall economy.

The latter figure is especially important to consider when you are contemplating constructing structures like shield generators, artillery or other Energy-consuming structures.

ADJACENCY & OTHER BONUSES

By constructing Energy-producing buildings next to your factories and other structures, those structures receive an adjacency bonus. The amount of bonus that you receive is determined by how many sides of the structure are “attached” to power generators.

Each side amounts to 25% of the total bonus, so if one of your factories has power generators on one side only, it will receive 25% of the bonus. Two sides equals a 50% bonus, three is a 75% bonus and all four sides gives you the full bonus. The number of power generators required on each side is determined by the size of the building and the size of the power generator.

In addition, if one of your buildings is destroyed by the enemy, you can construct a new, identical building on the ruins and receive a construction bonus that reduces the Mass and Energy required to construct the new building.

CHAPTER 4: COMMAND & CONTROL

Your primary mode of control in Supreme Commander is the mouse. The mouse cursor is context-sensitive, so depending on the action that you wish to perform, it will automatically adjust to fit that command. This section offers more detail about how the Command and Control system works.

ACU COMMANDS

Because your Armored Command Unit is the most important unit in the game, it also has the most robust command system. In order to issue a command, left-click the appropriate command button and then left-click on the object or location. You can also right-click on the object or unit and use the context-sensitive cursor to issue the order.

Move: Orders your ACU to move to a user-specified location

Attack: Orders your ACU to attack a specific unit or building

Patrol: Orders your ACU to patrol a specific area

Stop: Halts your ACU's current action

Assist: A dual-purpose command, your ACU can guard a unit or building or assist an Engineer with its construction

Hold Fire/Return Fire: Changes the ACU's combat status. It will aggressively engage the enemy

Pause: Pauses the ACU's current action

Overcharge: Overcharges your ACU's primary weapon; once charged, it can destroy almost any other unit in the game

Reclaim: Orders your ACU to collect specified resources on the battlefield

Capture: Orders your ACU to capture the specified structure

Repair: Orders your ACU to repair a unit or buildings

SUPPORT COMMANDER FUNCTIONS & COMMANDS

Depending on the circumstances on the field of battle, you may choose to call in a Support Commander to assist with your war efforts. You must build a Quantum Gateway in order to request a Support Commander. The Support Commander has the same functionality as your primary ACU, but it can also be ordered to carry out automated tasks.

Your Support Commander can assist any number of structures; create an assist queue by holding down Shift. If any of the structures your Support Commander is assisting are destroyed, the Support Commander will automatically rebuild them.

ENGINEER COMMANDS

Because of their specialized nature, Engineers are capable of constructing more units and structures than your default ACU. They can also assist the ACU, other Engineers and even factories.

Assisting factories can be a particularly effective technique, especially if you need to quickly construct a large force of units. Simply select an Engineer, or group of Engineers, and order them to assist a factory. You can use the same technique to increase an Engineer's building speed; order a second Engineer to assist the first.

STRATEGIC ZOOM

At any time during an operation, you can zoom in or out on the Theater of War. Simply scroll your mouse wheel, and you'll automatically zoom out to a satellite view. From this view, you can still issue commands, such as setting up an attack run or a flanking maneuver on the enemy's position. You can also set up coordinated attacks, which are covered in the next chapter.

To zoom in on a specific area of the map, move your mouse over the area and scroll the mouse wheel (or use Q and W, as outlined earlier). You'll then zoom in on the area of the map that you wish to explore in greater detail.

WAYPOINT MANAGEMENT

By holding down the Shift button, you can see and create a variety of waypoints by right-clicking on different areas of the map. Waypoints will be broken into different segments separated by circles; to change one of those segments, mouse over the waypoint and the cursor will turn into a hand. Move the hand to drag the waypoint to a new position.

CONSTRUCTION QUEUES

As soon as you begin building a factory, you can queue up the construction of units. Click the outline of the factory as it's being constructed and click the unit icons to create the queue. If you hold down Shift while clicking, you queue up five units of that type. You can also order the factory to upgrade and then queue up higher-level units.

CHAPTER 5: YOUR WAR MACHINE

FORMATIONS

Formations are an extremely effective way to manage large groups of units. To create a formation, select the units and then hold down the right mouse button. While the right mouse button is held down, click the left mouse button; this will cycle through the available formations. When you reach the desired formation, release the right mouse button. Ctrl+ left-click will order your units to move in formation.

DATA-LINK: TO GROUP A LARGE NUMBER OF UNITS TOGETHER, SIMPLY SELECT THE UNITS AND PRESS CTRL + 0-9. BECAUSE EACH NUMBER CAN FORM ITS OWN GROUP, YOU CAN HAVE UP TO 10 GROUPS OF UNITS.

UNIT & BUILDING UPGRADES

There are three tech levels in Supreme Commander (and an experimental fourth level), and each new level unlocks additional weaponry and structures. To reach the next tech level, upgrade one of your factories. This will unlock the units available at that level (while still allowing you to construct units at the lower level).

DATA-LINK: UPGRADING YOUR FACTORIES DOES NOT CHANGE THE TECH LEVEL OF CURRENT ENGINEERS. IF YOUR FACTORIES ARE AT TECH 2, ANY TECH 1 ENGINEERS THAT YOU HAVE WILL NOT BE ABLE TO CONSTRUCT TECH 2 STRUCTURES. HOWEVER, THEY WILL BE ABLE TO ASSIST TECH 2 ENGINEERS.

Once you have upgraded a factory, construct an Engineer at your highest tech level. That new Engineer will be at the same tech level as the factory and will be able to construct structures at the higher level.

TRANSPORTING UNITS

One of the most effective ways to move your ground units around the battlefield is through the use of transports. The number of units that a transport can carry is determined by its tech level; higher level transports will be able to carry a larger number of units.

There are several ways to use Supreme Commander's transport system. The most basic is to select a group of units and right-click the transport. Once the units are loaded onto the transport, click the transport's Unload command and left-click on the map. The transport will then move the units to that location and drop them off.

However, the strenuous demands of battle can require a more robust transportation system. In those instances, you can set a factory's waypoint at a position across the map and then order a transport to assist the factory. The transport will load up units as they are constructed, transport them to the waypoint, unload them, and return to the factory. The transport will continue this process as long as there are units.

A third way to transport units is via the ferry system. Select a transport, left-click the Ferry command and left-click the transport's destination. A Ferry Beacon will then appear under the transport. Select the units that you wish to move and left-click the ferry beacon to "load" them; the transport will gather up as many units as it can hold and move to its destination and drop them off. It will continue this process until all units have been transported.

DATA-LINK: TRANSPORTS CAN ASSIST EACH OTHER WITH FERRY ROUTES, SO YOU CAN HAVE SEVERAL TRANSPORTS USING THE SAME ROUTE. SIMPLY ORDER ADDITIONAL TRANSPORTS TO ASSIST THE FIRST ONE

PATROLS

Patrols are the best way to detect and engage enemy advances. You can order ground, sea and air units to patrol a given location. To start a patrol, select your units, left-click the Patrol command and left-click the position on the map where the patrol should end. To extend the patrol's length, hold down Shift and click to add additional waypoints.

If you want to see the patrol route once your units are on the move, hold down the Shift button while the units are selected. To lengthen the patrol, or alter its path, simply hold down Shift and left-drag the waypoints to a new location on the map.

Air units on patrol have a limited fuel supply. If they run low on fuel, they will become slow and unmaneuverable, but they can still return fire. Construct air staging platforms along the patrol route, and your aircraft will automatically land, refuel and resume their patrol. If your air staging platforms are at another location on the map, you must manually order your aircraft to land and refuel.

COORDINATED ATTACKS

An advanced technique for waging war on your enemies involves Coordinated Attacks. By using this system, you can pull different types of units from any location on the map and order them to simultaneously attack a designated target.

In order to issue this order, be sure that your forces are broken into different attack squads. Give the first squad its attack order; then, while holding down the Shift button (so you can see all of the orders), select the second squad and double-click on the first squad's attack order. Your units will now initiate a Coordinated Attack.

MISSILE DEPLOYMENT & USE

There are both offensive and defensive missiles in Forged Alliance; the latter will shoot down incoming enemy missiles. There are two types of offensive missiles that you can deploy—tactical and strategic.

Tactical missiles have a shorter range, but can be extremely effective when used against concentrations of enemy units. To determine the range of your tactical missiles before you actually build the launcher, scroll out a bit and look for the circle that marks the effective range of your tactical missiles.

Nuclear missiles have no range limitations and can utterly decimate an enemy's base. Both nuclear and tactical missiles have substantial Energy requirements, so make sure that your economy can handle the load prior to construction.

DATA-LINK: AFTER CONSTRUCTING THE MISSILE LAUNCHER, YOU MUST CONSTRUCT THE INDIVIDUAL MISSILES. SELECT THE LAUNCHER AND CLICK THE BUILD MISSILE BUTTON.

SHIELDS

Although shields require a great deal of Energy, they also provide excellent protection from ballistic-style munitions, such as bombs, artillery shells and small yield missiles. Outgoing munitions pass harmlessly through the shield, which prevents your defenses from being disrupted. However, if enemy units are able to get inside the shield, the shield will no longer provide protection.

Remember that shields do not provide permanent protection. As they take damage, the Shield Bar will slowly decrease. When it reaches zero, the shield will turn off and slowly regenerate. There are both mobile and fixed shield generators.

CHAPTER 6: INTELLIGENCE WAR

Knowing your enemy's capabilities, movement and location are all extremely important if you want to emerge victorious. There are several key elements to the Intelligence War, all of which are detailed here.

STEALTH & CLOAKING

Stealth hides your position from enemy sensors, such as scouts and radar installations. It does not guard against actual visual confirmation, though, so if enemy units are able to penetrate within the hidden area, your position will be revealed. There are both mobile and fixed stealth generators.

Cloaking, on the other hand, protects you from visual confirmation but does not protect you from radar. Some units, such as the Cybran ACU, can be upgraded with both stealth and cloaking, making them invisible to everything except the Omni Sensor radar system.

RADAR & JAMMING

The radar that you construct can be upgraded at any time, regardless of your tech level. As you upgrade a radar system, it increases in both range and the amount of information that you receive. (Keep in mind that the Energy requirements for radar also increase as they are upgraded.) Scouts offer limited radar capabilities, so an effective strategy in the early stages of a battle is to send out scouts and place them at key, strategic positions and chokepoints.

Some units can "jam" enemy radar systems by flooding the area with false-positive hits that make it impossible to know which "hits" are real, and which ones are fake. The Omni Sensor radar system is able to neutralize all enemy counter-intelligence efforts. It prevents false-positives from flooding the radar screen and reveals all units and structures hidden via cloaking or stealth.

CHAPTER 7: FACTIONS & UNITS

UNITED EARTH FEDERATION

At one time, the Earth Empire ruled most of the galaxy. However, as the empire grew, it became too large and unwieldy. Eventually it collapsed into civil war and chaos, and the Earth Empire was effectively destroyed.

Filling the vacuum left by the fall of the Earth Empire was the United Earth Federation (UEF), which was primarily comprised of the old Earth Empire military. The UEF had a very simple goal—reunite the galaxy under its banner, no matter the cost. For the 1,000 years of the Infinite War, the UEF fought the Aeon Illuminate and Cybran Nation for control of the galaxy.

However, just as the Infinite War ended, a new threat arrived in the Seraphim, an alien species that was long thought to be extinct. As the Seraphim spread across the galaxy, butchering any humans unfortunate enough to be caught in their path, the leadership of the UEF was forced into a nearly unimaginable situation — unite with the Cybrans and Aeon in order to defeat the Seraphim once and for all.

UEF LAND UNITS

T3 SUPPORT COMMANDER

A multi-purpose construction, repair, capture and reclamation unit. Equivalent to a Tech 3 Engineer.

SUPPORT COMMAND UNIT

T1 LAND SCOUT

Fast, lightly armored reconnaissance vehicle. Armed with a machine gun and a state-of-the-art sensor suite.

SNOOP

T1 LIGHT ASSAULT BOT

Lightly armored mech. Provides direct-fire support against low-end units.

MECH MARINE

T1 MOBILE LIGHT ARTILLERY

Versatile mobile artillery unit. Designed to engage enemy units at long range.

LOBO

T1 MOBILE ANTI-AIR GUN

Mobile anti-air defense. Effective against low-end enemy air units.

ARCHER

T1 MEDIUM TANK

Lightly armored tank. Armed with a single cannon.

MAI2 STRIKER

T2 HEAVY TANK

Heavy tank. Equipped with reinforced armor and dual cannons.

PILLAR

T2 AMPHIBIOUS TANK

Amphibious tank. Provides direct-fire support with two riot guns.

RIPTIDE

T2 MOBILE MISSILE LAUNCHER

Heavily armored, mobile tactical missile launcher. Designed to attack at long range.

FLAPJACK

T2 MOBILE ANTI-AIR FLAK ARTILLERY

Mobile AA unit. Armed with flak artillery.

SKY BOXER

T2 MOBILE SHIELD GENERATOR

Mobile shield generator.

PARASHIELD

T3 HEAVY ASSAULT BOT

Shielded heavy assault bot. Armed with two heavy plasma cannons.

TITAN

T3 MOBILE HEAVY ARTILLERY

Slow-moving heavy artillery. Must be stationary to fire.

DEMOLISHER

T3 ARMORED ASSAULT BOT

Slow-moving, heavily armored assault bot. Designed to engage base defenses and structures.

PERCIVAL

T3 MOBILE MISSILE PLATFORM

Mobile missile launcher. Long reload time. Designed to overwhelm enemy shields and tactical missile defenses with large salvos.

SPEARHEAD

T4-X MOBILE FACTORY

Experimental, amphibious mobile factory. Equipped with battleship-level weapons and armor. Its shield consumes Energy.

FATBOY

UEF AIR UNITS

T1 AIR SCOUT

Standard air scout.

HUMMINGBIRD

T1 INTERCEPTOR

Quick, maneuverable fighter. Armed with linked AA railguns.

CYCLONE

T1 ATTACK BOMBER

Lightly armored area-of-effect bomber.

SCORCHER

T1 LIGHT AIR TRANSPORT

Low-end air transport.

C-6 COURIER

T2 GUNSHIP

Light gunship. Equipped with one riot gun and a single transportation clamp.

STINGER

T2 TORPEDO BOMBER

Torpedo bomber. Armed with a payload of Angler torpedoes.

STORK

T2 AIR TRANSPORT

Heavily armed, mid-level air transport. Equipped with riot guns and AA weapons.

C14 STAR LIFTER

T3 SPY PLANE

Extremely fast spy plane. Equipped with mid-level surveillance equipment.

SR90

T3 AIR-SUPERIDORITY FIGHTER

High-end air fighter. Designed to engage air units of any type.

WASP

T3 STRATEGIC BOMBER

High-end strategic bomber. Armed with a small yield nuclear bomb and light AA gun.

AMBASSADOR

T3 HEAVY GUNSHIP

Heavy gunship. Armed with two tactical rocket launchers and an AA railgun.

BROADSWORD

T3 HEAVY AIR TRANSPORT

Heavy air transport. Features 28 transportation clamps, heavy cannons, missile launchers and a shield generator.

CONTINENTAL

UEF NAVAL UNITS

T1 ATTACK SUBMARINE

Low-end attack submarine.

TIGERSHARK

T1 FRIGATE

Naval support unit. Equipped with a single cannon, AA railgun, radar, sonar and radar jammer.

THUNDERHEAD CLASS

T2 CRUISER

Anti-aircraft naval vessel. Armed with AA missile system, SAM system and tactical missile launcher.

GOVERNOR CLASS

T2 DESTROYER

Mid-level naval unit. Equipped with a torpedo bay, anti-torpedo defense, dual cannons and a single AA weapon.

VALIANT CLASS

T2 TORPEDO BOAT

Dedicated sub-killer. Armed with a torpedo tube and anti-torpedo charges.

COOPER

T2 SHIELD BOAT

Naval shield generator. Provides protection for all nearby vessels.

BULWARK

T3 BATTLECRUISER

High-end anti-naval vessel. Armed with plasma beams, torpedo systems, anti-missile defenses and anti-torpedo charges.

NEPTUNE CLASS

T3 BATTLESHIP

Shore bombardment and anti-ship vessel. Armed with three heavy cannons, four AA railguns and two anti-missile guns.

SUMMIT CLASS

T3 STRATEGIC MISSILE SUBMARINE

Submersible missile platform. Primary arsenal consists of long-range tactical missiles. Can also carry four nuclear warheads.

ACE

T4-X SUBMERSIBLE AIRCRAFT CARRIER

Submersible aircraft carrier. Can store, transport and repair aircraft. Armed with torpedo launchers and AA weapons.

ATLANTIS

UEF DEFENSE STRUCTURES

T1 POINT DEFENSE

Low-end defensive tower that attacks land- and sea-based units. Does not engage aircraft or submerged units.

DM-1 PLASMA CANNON

T1 ANTI-AIR TURRET

Anti-air tower. Designed to engage low-end aircraft.

DA-1 RAILGUN

T1 TORPEDO LAUNCHER

Anti-naval defense system.

DN-1

WALL SECTION

Restricts the movement of enemy units. Offers minimal protection from enemy fire.

T2 POINT DEFENSE

Heavily armored defensive tower that attacks land- and sea-based units. Does not engage aircraft or submerged units.

TRIAD

T2 ANTI-AIR FLAK ARTILLERY

Anti-air tower. Designed to engage mid-level aircraft.

AIR CLEANER

T2 TACTICAL MISSILE DEFENSE

Tactical missile defense. Protection is limited to the structure's operational area.

BUZZKILL

T2 TORPEDO LAUNCHER

Anti-naval defense system. Designed to engage all naval units.

TSUNAMI

T2 SHIELD GENERATOR

Generates a protective shield around units and structures within its radius. Upgradeable.

SD - PULSE

T3 ANTI-AIR SAM LAUNCHER

High-end anti-air tower. Designed to engage all levels of aircraft.

FLAYER

T2 ARTILLERY INSTALLATION

Stationary artillery. Designed to engage slow-moving units and fixed structures.

KLINK HAMMER

T2 TACTICAL MISSILE LAUNCHER

Tactical missile launcher. Must be ordered to construct missiles.

ALOHA

T2 AIR STAGING PLATFORM

Refuels and repairs aircraft. Air patrols will automatically use facility.

REFUEL & REPAIR

T3 STRATEGIC MISSILE DEFENSE

Strategic missile defense. Protection is limited to the structure's operational area.

NUKE ELIMINATOR

T3 HEAVY SHIELD GENERATOR

Generates a heavy shield around units and structures within its radius.

HSD PULSE

T3 HEAVY ARTILLERY INSTALLATION

Stationary heavy artillery with excellent range, accuracy and damage potential.

DUKE

T3 STRATEGIC MISSILE LAUNCHER

Strategic missile launcher. Constructing missiles costs resources. Must be ordered to construct missiles.

STONAGER

T3 HEAVY POINT DEFENSE

Heavy defensive tower. Attacks land- and sea-based units. Does not engage aircraft or submerged units.

RAVAGER

T3 QUANTUM GATEWAY

Summons Support Commander(s).

T4-X SUB-ORBITAL DEFENSE SYSTEM

Satellite-based weapon system. Attacks enemy units and structures. If its control center is destroyed, the weapon is immediately disabled.

NOVAX CENTER

T4-X STRATEGIC ARTILLERY

Extremely advanced strategic artillery. Unlimited range, pinpoint accuracy and devastating ordinance.

MAVOR

UEF CONSTRUCTION

TI ENGINEER

Tech 1 amphibious construction, repair, capture and reclamation unit.

T1 LAND FACTORY

Constructs Tech 1 land units. Upgradeable.

T1 AIR FACTORY

Constructs Tech 1 air units. Upgradeable.

T1 NAVAL FACTORY

Constructs Tech 1 naval units. Upgradeable.

T2 ENGINEER

Tech 2 amphibious construction, repair, capture and reclamation unit.

T2 LAND FACTORY

Constructs Tech 2 land units. Upgradeable.

T2 AIR FACTORY

Constructs Tech 2 air units. Upgradeable.

T2 NAVAL FACTORY

Constructs Tech 2 naval units. Upgradeable.

T2 FIELD ENGINEER

Tech 2 amphibious construction, repair, capture and reclamation unit. Armed with a Riot Gun and internal radar and jammer.

SPARKY

T2 ENGINEERING STATION

Automatically repairs, reclaims, assists or captures any unit within its operational radius. Upgradeable.

THE KENNEL

T3 ENGINEER

Tech 3 amphibious construction, repair, capture and reclamation unit.

T3 LAND FACTORY

Constructs Tech 3 land units. Highest tech level available.

T3 AIR FACTORY

Constructs Tech 3 air units. Highest tech level available.

T3 NAVAL FACTORY

Constructs Tech 3 naval units. Highest tech level available.

UEF RESOURCE MANAGEMENT

T1 POWER GENERATOR

Generates Energy. Construct next to other structures for adjacency bonus.

T1 HYDROCARBON POWER PLANT

Generates Energy. Must be constructed on hydrocarbon deposits. Construct next to other structures for adjacency bonus.

HCPP - X1000

T1 ENERGY STORAGE

Stores Energy. Construct next to power generators for adjacency bonus.

T1 MASS EXTRACTOR

Extracts Mass. Must be constructed on Mass deposits. Construct next to other structures for adjacency bonus. Upgradeable.

T1 MASS STORAGE

Stores Mass. Construct next to extractors or fabricators for adjacency bonus.

T2 MASS FABRICATOR

Creates Mass. Requires large amounts of Energy. Construct next to other structures for adjacency bonus.

T2 POWER GENERATOR

Mid-level power generator. Construct next to other structures for adjacency bonus.

EG - 200 FUSION REACTOR

T2 MASS EXTRACTOR

Mid-level Mass extractor. Must be constructed on Mass deposits. Construct next to other structures for adjacency bonus. Upgradeable.

MASS PUMP

T3 POWER GENERATOR

High-end power generator. Construct next to other structures for adjacency bonus.

EG-900 FUSION REACTOR

T3 MASS EXTRACTOR

High-end Mass extractor. Must be constructed on Mass deposits. Construct next to other structures for adjacency bonus.

MASS PUMP 3

T3 MASS FABRICATOR

High-end Mass fabricator. Requires large amounts of Energy. Construct next to other structures for adjacency bonus.

UEF INTEL

T1 RADAR SYSTEM

Radar system with minimal range. Detects and tracks surface and air units. Upgradeable.

SAI - 1000

T1 SONAR SYSTEM

Sonar system with minimal range. Detects and tracks naval units. Upgradeable.

SPI - 1000

T2 RADAR SYSTEM

Radar system with moderate range. Detects and tracks surface and air units. Upgradeable.

SA2 - 2000

T2 SONAR SYSTEM

Sonar system with moderate range. Detects and tracks naval units. Upgradeable.

SP2 - 2000

T2 STEALTH FIELD GENERATOR

Generates stealth field. Hides units and structures within its operational range. Countered by optical and Omni sensors.

T3 SONAR PLATFORM

Sonar system with exceptional range. Detects and tracks naval units. Armed with a bottom-mounted torpedo turret.

SP3

T3 OMNI SENSOR ARRAY

High-end intelligence system. Provides maximum radar and sonar coverage. Counters enemy intelligence systems.

SA3 - OMNI

CYBRAN NATION

The Cybran Nation traces its beginnings far back into Earth Empire history. In 2592, Doctor Gustaf Brackman, an unmatched genius in cybernetics, successfully 'twined' the first human/AI pair, creating a symbiont. However, in order to get full funding for his project, he agreed with Earth Empire demands that he include "loyalty programming" in every AI – the programming could be activated by the Earth Empire in the case of an emergency. The loyalty programming would prevent the symbionts from taking hostile action against the Earth Empire.

When Brackman and his symbionts tried to obtain their independence from Earth Empire rule, the loyalty programming was activated and billions of symbionts were pacified. Fighting to free his enslaved "children," Brackman formed the Cybran Nation and for 1,000 years the Cybrans fought for their freedom.

At the end of the Infinite War, Brackman was betrayed his greatest creation – a Quantum computer called QAI – and the Cybrans were forced to ally with the UEF and Aeon in a last-ditch attempt to defeat the Seraphim.

CYBRAN LAND UNITS

T3 SUPPORT COMMANDER

A multi-purpose construction, repair, capture and reclamation unit. Equivalent to a Tech 3 Engineer.

SUPPORT COMMAND UNIT

T1 LAND SCOUT

Fast, lightly armored reconnaissance vehicle. Equipped with a cloaking field.

MOLE

T1 LIGHT ASSAULT BOT

Lightly armored strike bot. Provides direct-fire support against low-end units.

HUNTER

T1 ASSAULT BOT

Assault bot. Equipped with two heavy laser autoguns and can self-repair itself.

MANTIS

T1 MOBILE LIGHT ARTILLERY

Versatile mobile artillery unit. Designed to engage enemy units at long range and disable them with an EMP blast.

MEDUSA

T1 MOBILE ANTI-AIR GUN

Primary function is anti-air defense. Can be configured to attack land units.

SKY SLAMMER

T2 HEAVY TANK

Heavy tank. Armed with two cannons.

RHINO

T2 AMPHIBIOUS TANK

Submersible, amphibious tank. Armed with a heavy bolter and torpedo launcher.

WAGNER

T2 MOBILE MISSILE LAUNCHER

Mobile missile launcher. Designed to attack at long range.

VIPER

T2 MOBILE ANTI-AIR FLAK ARTILLERY

Mobile AA unit. Armed with flak artillery.

BANGER

T2 MOBILE STEALTH FIELD SYSTEM

Mobile stealth generator.

DECEIVER

T2 MOBILE BOMB

Mobile bomb. Must be moved into position and manually detonated.

FIRE BEETLE

T3 ARMORED ASSAULT BOT

Amphibious assault bot. Capable of attacking land and naval units.

THE BRICK

T3 SIEGE ASSAULT BOT

Siege assault bot. Armed with a Disintegrator Pulse laser and heavy bolter.

LOYALIST

T3 MOBILE HEAVY ARTILLERY

Slow-moving heavy artillery. Must be stationary to fire.

TREBUCHET

T4-X SPIDERBOT

Experimental bot. Consumes massive amounts of Energy. Its main laser sweeps across any enemy to its front. Also armed with AA defenses.

MONKEYLORD

T4-X AMPHIBIOUS MEGA BOT

Massive experimental bot. Equipped with AA defenses, dual Proton cannons, torpedo launchers and anti-torpedo flares. Drops "eggs" that can be transformed into a single unit.

MEGALITH

CYBRAN AIR UNITS

T1 AIR SCOUT

Standard air scout.

FLYING EYES

T1 INTERCEPTOR

Quick, maneuverable fighter. Armed with an auto-cannon.

PROWLER

T1 ATTACK BOMBER

Lightly armored area-of-effect bomber.

ZEUS

T1 LIGHT AIR TRANSPORT

Low-end air transport.

SKYHOOK

T1 LIGHT GUNSHIP

Light gunship. Primary role is base defense. Effective against low-level ground units.

JESTER

T2 GUNSHIP

Fast-attack gunship. Armed with twin rocket tubes.

RENEGADE

T2 TORPEDO BOMBER

Mid-level torpedo bomber.

CORMORANT

T2 AIR TRANSPORT

Mid-level air transport. Armed with an auto-cannon and AA defense system.

DRAGON FLY

T3 SPY PLANE

Extremely fast spy plane. Can be set to fly in stealth mode.

SPOOK

T3 HEAVY GUNSHIP

Heavy gunship armed with Nanite missiles, Disintegration Pulse lasers and a radar jamming suite. Offers direct fire support.

WAILER

T3 AIR-SUPERIORITY FIGHTER

High-end air fighter. Designed to engage air units of any type.

GEMINI

T3 STRATEGIC BOMBER

High-end strategic bomber. Armed with a Proton bomb, stealth field generator and AA flak cannon.

REVENANT

T3 BATTLESHIP

Direct fire and bombardment naval vessel. Armed with six Proton cannons, dual AA auto-cannons, anti-missile turrets and torpedo tubes.

GALAXY CLASS

T4-X EXPERIMENTAL GUNSHIP

Experimental gunship. Delivers extreme firepower via rocket racks, electron bolters and missile system.

SOUL RIPPER

T3 AIRCRAFT CARRIER

Aircraft carrier. Can store, transport and repair aircraft. Armed with light AA auto-cannons and an anti-missile turret.

COMMAND CLASS

CYBRAN NAVAL UNITS

T1 FRIGATE

Naval radar and sonar platform. Armed with a Proton cannon and an AA auto-cannon.

TRIDENT CLASS

T3 STRATEGIC MISSILE SUBMARINE

Strategic missile submarine. Armed with strategic missile launcher, torpedo tubes and three tactical missile launchers.

PLAN B

T1 ATTACK SUBMARINE

Attack submarine. Armed with a Nanite torpedo launcher and a deck-mounted heavy laser.

SLIVER

CYBRAN DEFENSE STRUCTURES

T1 POINT DEFENSE

Low-end defensive tower that attacks land- and sea-based units. Does not engage aircraft or submerged units.

AUTO GUN

T2 CRUISER

Anti-air naval vessel. Equipped with AA turrets and short-range rocket platform.

SIREN CLASS

T1 ANTI-AIR TURRET

Anti-air tower. Designed to engage low-end aircraft.

TRACER

T2 DESTROYER

Amphibious destroyer. Armed with a single Dual-Proton cannon, AA auto-cannon and torpedo tubes.

SALEM CLASS

T1 TORPEDO LAUNCHER

Anti-naval defense system.

SCUTTLE

T2 SUB KILLER

Mid-level anti-naval unit. Equipped with mobile sonar stealth. Effective against surface vessels and submerged units

BARRACUDA

T1 WALL SECTION

Restricts the movement of enemy units. Offers minimal protection from enemy fire.

T2 COUNTER-INTELLIGENCE BOAT

Unarmed counter-intelligence vessel. Equipped with stealth field that counters enemy sonar and radar.

CI:18 MERMAID

T2 POINT DEFENSE

Heavily armored defensive tower that attacks land- and sea-based units. Does not engage aircraft or submerged units.

CERBERUS

T2 ANTI-AIR FLAK ARTILLERY

Anti-air tower. Designed to engage mid-level aircraft.

BURST MASTER

T2 TACTICAL MISSILE DEFENSE

Tactical missile defense. Protection is limited to the structure's operational area.

ZAPPER

T2 TORPEDO LAUNCHER

Anti-naval defense system. Designed to engage all naval units.

NANITE TORPEDO ARRAY

T2 SHIELD GENERATOR

Generates a protective shield around units and structures within its radius. Shield can be upgraded four times.

EDI

T2 ARTILLERY INSTALLATION

Heavy artillery. Designed to engage slow-moving units and fixed structures.

GUNTHER

T2 TACTICAL MISSILE LAUNCHER

Tactical missile launcher. Must be ordered to construct missiles.

TML-4

T2 AIR STAGING FACILITY

Refuels and repairs aircraft. Air patrols will automatically use facility.

T3 ANTI-AIR SAM LAUNCHER

High-end anti-air tower. Designed to engage all levels of aircraft.

MYRMIDON

T3 TORPEDO AMBUSHING SYSTEM

Submerged torpedo launcher. Capable of destroying the largest of enemy vessels.

HARMS

T3 STRATEGIC MISSILE DEFENSE

Strategic missile defense. Protection is limited to the structure's operational area.

GUARDIAN

T3 HEAVY ARTILLERY INSTALLATION

Heavy artillery with excellent range, accuracy and damage potential.

DISRUPTOR

T3 STRATEGIC MISSILE LAUNCHER

Strategic missile launcher. Constructing missiles costs resources. Must be ordered to construct missiles.

LIBERATOR

T3 QUANTUM GATEWAY

Summons Support Commander(s).

SUMMONER

T4-X EXPERIMENTAL MOBILE RAPID-FIRE ARTILLERY

Experimental, rapid-fire artillery. Consumes massive amounts of Energy with each shot. Must be stationary to fire.

SCATHIS

CYBRAN CONSTRUCTION

T1 ENGINEER

Tech 1 amphibious construction, repair, capture and reclamation unit.

T1 LAND FACTORY

Constructs Tech 1 land units. Upgradeable.

T1 AIR FACTORY

Constructs Tech 1 air units. Upgradeable.

T1 NAVAL FACTORY

Constructs Tech 1 naval units. Upgradeable.

T2 ENGINEER

Tech 2 amphibious construction, repair, capture and reclamation unit.

T2 ENGINEERING STATION

Automatically repairs, reclaims, assists or captures any unit within its operational radius. Upgradeable.

HIVE

T2 LAND FACTORY

Constructs Tech 2 land units. Upgradeable.

T2 AIR FACTORY

Constructs Tech 2 air units. Upgradeable.

T2 NAVAL FACTORY

Constructs Tech 2 naval units. Upgradeable.

T3 ENGINEER

Tech 3 amphibious construction, repair, capture and reclamation unit.

T3 LAND FACTORY

Constructs Tech 3 land units. Highest tech level available.

T3 AIR FACTORY

Constructs Tech 3 air units. Highest tech level available.

T3 NAVAL FACTORY

Constructs Tech 3 naval units. Highest tech level available.

CYBRAN RESOURCE MANAGEMENT

T1 POWER GENERATOR

Generates Energy. Construct next to other structures for adjacency bonus.

T1 HYDROCARBON POWER PLANT

Generates Energy. Must be constructed on hydrocarbon deposits. Construct next to other structures for adjacency bonus.

T1 ENERGY STORAGE

Stores Energy. Construct next to power generators for adjacency bonus.

T1 MASS EXTRACTOR

Extracts Mass. Must be constructed on Mass deposits. Construct next to other structures for adjacency bonus. Upgradeable.

T1 MASS STORAGE

Stores Mass. Construct next to extractors or fabricators for adjacency bonus.

T2 MASS FABRICATOR

Creates Mass. Requires large amounts of Energy. Construct next to other structures for adjacency bonus.

T2 POWER GENERATOR

Mid-level power generator. Construct next to other structures for adjacency bonus.

T2 MASS EXTRACTOR

Mid-level Mass extractor. Must be constructed on Mass deposits. Construct next to other structures for adjacency bonus. Upgradeable.

T3 POWER GENERATOR

High-end power generator. Construct next to other structures for adjacency bonus.

ION REACTOR

T3 MASS EXTRACTOR

High-end Mass extractor. Must be constructed on Mass deposits. Construct next to other structures for adjacency bonus.

T3 MASS FABRICATOR

High-end Mass fabricator. Requires large amounts of Energy. Construct next to other structures for adjacency bonus.

CYBRAN INTEL

T1 RADAR SYSTEM

Radar system with minimal range. Detects and tracks surface and air units. Upgradeable.

MAGNO

T1 SONAR SYSTEM

Sonar system with minimal range. Detects and tracks naval units. Upgradeable.

NOAH

T2 RADAR SYSTEM

Radar system with moderate range. Detects and tracks surface and air units. Upgradeable.

T2 SONAR SYSTEM

Sonar system with moderate range. Detects and tracks naval units. Upgradeable.

T2 STEALTH FIELD GENERATOR

Generates stealth field. Hides units and structures within its operational range. Countered by optical and Omni sensors.

TWILIGHT

T3 SONAR PLATFORM

Sonar system with exceptional range. Detects and tracks naval units. Equipped with a stealth field generator. Mobile.

T3 OMNI SENSOR ARRAY

High-end intelligence system. Provides maximum radar and sonar coverage. Counters enemy intelligence systems.

OLYMPUS

T3 PERIMETER MONITORING SYSTEM

Offers complete line-of-sight within its operational area.

SOOTHSAYER

AEON ILLUMINATE

During humanity's second great expansion into space, an alien race called the Seraphim was discovered on the planet Seraphim II by human colonists. Although the Seraphim were brutally exterminated by xenophobic soldiers, the aliens managed to pass on a philosophy called The Way to Dr. Jane Burke and few other humans. The Way opened the humans' minds to a way of peace and love so advanced that it completely shifted their perception of the universe.

As a result of this transformation, Dr. Burke had a horrifying vision of the galaxy being torn apart by endless warfare and destruction. She was determined to prevent the cataclysm she witnessed in her vision, and so the Aeon Illuminate was formed.

Believing that they would save the galaxy by spreading The Way to all of humanity, the Aeon brutally waged war against the UEF and Cybran Nation for 1,000 years. When the Seraphim arrived following the end of the Infinite War, the vast majority of the Aeon sided with the Seraphim and joined in their campaign of destruction. At this point, the Aeon renamed themselves the Order of the Illuminate.

A small majority of Aeon, which believed the Seraphim will destroy all of humanity, joined the UEF and Cybrans in their war against the Seraphim.

AEON ILLUMINATE LAND UNITS

T3 SUPPORT COMMANDER

SUPPORT COMMAND UNIT

A multi-purpose construction, repair, capture and reclamation unit. Equivalent to a Tech 3 Engineer.

T1 LAND SCOUT

SPIRIT

Fast, lightly armored reconnaissance vehicle. Armed with a laser and a state-of-the-art sensor suite.

T1 LIGHT ASSAULT BOT

FLARE

Fast, lightly armored assault bot. Fires a short-range sonic weapon.

T1 LIGHT TANK

AURORA

Amphibious light tank. Armed with a single cannon.

T1 MOBILE LIGHT ARTILLERY

Mobile light artillery. Designed to engage enemy units at long range.

FERVOR

T1 MOBILE ANTI-AIR GUN

Mobile anti-air unit. Effective against low-end enemy air units.

THISTLE

T2 ASSAULT TANK

Fast, lightly armored tank. Armed with dual, rapid-fire autoguns.

BLAZE

T2 HEAVY TANK

Heavy tank. Equipped with a single cannon and a shield generator.

OBSIDIAN

T2 MOBILE MISSILE LAUNCHER

Mobile tactical missile launcher. Missile has medium range and inflicts light damage.

EVENSONG

T2 MOBILE ANTI-AIR FLAK ARTILLERY

Mobile AA unit. Armed with a temporal AA Fizz launcher.

ASCENDANT

T2 MOBILE SHIELD GENERATOR

Mobile shield generator. Provides support for land units.

ASYLUM

T3 HEAVY ASSAULT BOT

Shielded heavy assault bot. Armed with a high-intensity laser. Can self-repair and reclaim Mass.

HARBINGER MARK IV

T3 MOBILE HEAVY ARTILLERY

Slow-moving heavy artillery. Must be stationary to fire.

SERENITY**T3 SNIPER BOT**

Fast-moving sniper bot. Designed to strike high-value targets from a distance.

SPRITE STRIKER**T4-X SACRED ASSAULT BOT**

Sacred assault bot. Incinerates enemy units and structures with Phason laser. Also equipped with tractor beam. Pulls in and crushes mobile enemy units.

GALACTIC COLOSSUS**AEON ILLUMINATE AIR UNITS****T1 AIR SCOUT**

Standard air scout.

MIRAGE**T1 INTERCEPTOR**

Quick, maneuverable fighter. Armed with sonic pulse battery.

CONSERVATOR**T1 ATTACK BOMBER**

Lightly armored bomber. Armed with a Chrono bomb that destroys and disables targeted units.

SHIMMER**T1 LIGHT AIR TRANSPORT**

Low-end air transport.

CHARIOT**T2 GUNSHIP**

Armored gunship. Quad-barreled light laser mounted on its underside.

SPECTER**T2 TORPEDO BOMBER**

Torpedo bomber. Armed with a payload of Harmonic depth charges.

SKIMMER**T2 AIR TRANSPORT**

Mid-level air transport. Armed with sonic pulse batteries.

ALUMINAR**T2 COMBAT FIGHTER**

Mid-level air fighter. Excellent AA capabilities. Effective against enemy gunships and bombers.

SWIFT WIND**T3 AA GUNSHIP**

Heavily armored gunship. Armed with quad-light laser and Zealot missiles.

RESTORER**T3 TORPEDO BOMBER**

Torpedo bomber. Designed to engage high-level naval units.

SOLACE**T3 SPY PLANE**

Extremely fast spy plane. Equipped with mid-level radar system.

SEER**T3 AIR-SUPERIORITY FIGHTER**

High-end air fighter. Designed to engage air units of any type.

CORONA**T3 STRATEGIC BOMBER**

High-end strategic bomber. Armed with a Quark bomb and decoy flares.

SHOCKER

T4-X FLYING FORTRESS

Flying fortress. Armed with Quantum beam generator, AA systems and depth charges. Can store, transport and repair aircraft.

CZAR

AEON ILLUMINATE NAVAL UNITS

TI FRIGATE

Naval support unit. Equipped with a radar, sonar and anti-torpedo charges.

BEACON CLASS

TI ATTACK SUBMARINE

Low-end attack submarine.

SYLPH

TI ATTACK BOAT

Anti-aircraft naval vessel. Armed with AA sonic pulse battery.

SHARD

T2 CRUISER

Mid-level anti-aircraft naval vessel. Armed with two AA missile launchers, dual-barreled Quantum cannon and tactical missile flares.

INFINITY CLASS

T2 DESTROYER

Sub-killer. Equipped with an Oblivion cannon, torpedo tubes, Harmonic depth charges and anti-torpedo charges.

EXODUS CLASS

T2 SUBMARINE HUNTER

Submerged anti-naval unit. Effective against both surface vessels and submerged units.

VESPER

T3 MISSILE SHIP

High-end missile ship. Armed with two racks of highly accurate Serpentine tactical missiles.

TORRENT CLASS

T3 BATTLESHIP

High-end anti-naval vessel. Equipped with three Oblivion cannons and anti-missile flares.

OMEN CLASS

T3 AIRCRAFT CARRIER

Aircraft carrier. Can store, transport and repair aircraft. Armed with surface-to-air missile launchers.

KEEFER CLASS

T3 STRATEGIC MISSILE SUBMARINE

Strategic missile submarine. Armed with Serpentine tactical missiles. Can refit two of its tactical missiles with a strategic warhead.

SILENCER

T4-X SUBMERSIBLE BATTLESHIP

Submersible battleship. Armed with heavy torpedo launchers and a single Oblivion cannon. Can construct light support naval units.

TEMPEST

AEON ILLUMINATE STRUCTURES

TI POINT DEFENSE

Low-end defensive tower that attacks land- and sea-based units. Does not engage aircraft or submerged units.

ERUPTER

TI ANTI-AIR TURRET

Anti-air tower. Designed to engage low-end aircraft.

SEEKER

TI TORPEDO LAUNCHER

Anti-naval defense system.

TIDE

TI WALL SECTION

Restricts the movement of enemy units. Offers minimal protection from enemy fire.

T2 POINT DEFENSE

Heavily armored defensive tower that attacks land- and sea-based units. Does not engage aircraft or submerged units.

OBLIVION

T2 ANTI-AIR FLAK ARTILLERY

Anti-air tower. Designed to engage mid-level aircraft.

T2 TACTICAL MISSILE DEFENSE

Tactical missile defense. Protection is limited to the structure's operational area.

VOLCANO

T2 TORPEDO LAUNCHER

Heavy anti-naval defense system. Designed to engage all naval units.

T2 SHIELD GENERATOR

Generates a protective shield around units and structures within its radius.

SHIELD OF LIGHT

T2 ARTILLERY INSTALLATION

Mid-level artillery. Designed to engage slow-moving units and fixed structures.

MIASMA

T2 TACTICAL MISSILE LAUNCHER

Tactical missile launcher. Must be ordered to construct missiles.

SERPENTINE

T2 AIR STAGING FACILITY

Refuels and repairs aircraft. Air patrols will automatically use facility.

CRADLE

T3 ANTI-AIR SAM LAUNCHER

High-end anti-air tower. Designed to engage all levels of aircraft.

TRANSCENDER

T3 STRATEGIC MISSILE DEFENSE

Strategic missile defense. Protection is limited to the structure's operational area.

PATRON

T3 HEAVY SHIELD GENERATOR

Generates a protective shield around units and structures within its radius.

RADIANCE

T3 HEAVY ARTILLERY INSTALLATION

Heavy artillery with excellent range, accuracy and damage potential.

EMISSARY

T3 STRATEGIC MISSILE LAUNCHER

Strategic missile launcher. Constructing missiles costs resources. Must be ordered to construct missiles.

APOCALYPSE

T3 QUANTUM GATEWAY

Summons Support Commander(s).

PORTAL

T3 RAPID-FIRE ARTILLERY INSTALLATION

Rapid-fire artillery system. Provides indirect fire support. Ordinance inflicts light damage across a large area.

SALVATION

AEON ILLUMINATE CONSTRUCTION

T1 ENGINEER

Tech 1 amphibious construction, repair, capture and reclamation unit.

T1 LAND FACTORY

Constructs Tech 1 land units. Upgradeable.

T1 AIR FACTORY

Constructs Tech 1 air units. Upgradeable.

T1 NAVAL FACTORY

Constructs Tech 1 naval units. Upgradeable.

T2 ENGINEER

Tech 2 amphibious construction, repair, capture and reclamation unit.

T2 LAND FACTORY

Constructs Tech 2 land units. Upgradeable.

T2 AIR FACTORY

Constructs Tech 2 air units. Upgradeable.

T2 NAVAL FACTORY

Constructs Tech 2 naval units. Upgradeable.

T3 ENGINEER

Tech 3 amphibious construction, repair, capture and reclamation unit.

T3 LAND FACTORY

Constructs Tech 3 land units. Highest tech level available.

T3 AIR FACTORY

Constructs Tech 3 air units. Highest tech level available.

T3 NAVAL FACTORY

Constructs Tech 3 naval units. Highest tech level available.

AEON ILLUMINATE RESOURCE MANAGEMENT

T1 POWER GENERATOR

Generates Energy. Construct next to other structures for adjacency bonus.

T1 HYDROCARBON POWER PLANT

Generates Energy. Must be constructed on hydrocarbon deposits. Construct next to other structures for adjacency bonus.

T1 ENERGY STORAGE

Stores Energy. Construct next to power generators for adjacency bonus.

T1 MASS EXTRACTOR

Extracts Mass. Must be constructed on Mass deposits. Construct next to other structures for adjacency bonus. Upgradeable.

T1 MASS STORAGE

Stores Mass. Construct next to extractors or fabricators for adjacency bonus.

T2 MASS FABRICATOR

Creates Mass. Requires large amounts of Energy. Construct next to other structures for adjacency bonus.

T2 POWER GENERATOR

Mid-level power generator. Construct next to other structures for adjacency bonus.

T2 MASS EXTRACTOR

Mid-level Mass extractor. Must be constructed on Mass deposits. Construct next to other structures for adjacency bonus. Upgradeable.

T3 POWER GENERATOR

High-end power generator. Construct next to other structures for adjacency bonus.

QUANTUM REACTOR

T3 MASS EXTRACTOR

High-end Mass extractor. Must be constructed on Mass deposits. Construct next to other structures for adjacency bonus.

T3 MASS FABRICATOR

High-end Mass fabricator. Requires large amounts of Energy. Construct next to other structures for adjacency bonus.

T4-X QUANTUM RESOURCE GENERATOR

Generates nearly limitless Energy and Mass. Toggles output to match production demands. If destroyed, the resulting explosion is equivalent to the detonation of a strategic weapon.

PARAGON

AEON ILLUMINATE INTEL

T1 RADAR SYSTEM

Radar system with minimal range. Detects and tracks surface and air units. Upgradeable.

T1 SONAR SYSTEM

Sonar system with minimal range. Detects and tracks naval units. Upgradeable.

T2 RADAR SYSTEM

Radar system with moderate range. Detects and tracks surface and air units. Upgradeable.

T2 SONAR SYSTEM

Sonar system with moderate range. Detects and tracks naval units. Upgradeable.

T2 STEALTH FIELD GENERATOR

Generates stealth field. Hides units and structures within its operational range. Countered by optical and Omni sensors.

T3 SONAR PLATFORM

Sonar system with exceptional range. Detects and tracks naval units. Equipped with anti-torpedo launchers.

T3 OMNI SENSOR ARRAY

High-end intelligence system. Provides maximum radar and sonar coverage. Counters enemy intelligence systems.

T3 QUANTUM OPTICS FACILITY

Offers line-of-sight to a fixed location on the battlefield.

EYE OF RHIANNE

SERAPHIM

From the far reaches of Quantum space comes a 20,000 year old race named the Seraphim. (The Seraphim colony that humanity encountered on Seraphim II was actually comprised of exiles.) Because of their close connection to The Way, and the extreme empathic feelings that arise from that connection, the Seraphim are physically incapable of harming another sentient being. In order to wage war, the Seraphim utilize warriors that have agreed to permanently sever their connection to The Way.

The results of this action are immediate and extreme. Once a Seraphim loses its connection to The Way, they transform into an emotionless killing machines. But becoming a warrior exacts a much heavier price than the simple loss of emotion. Since Seraphim society is built around “feeling” each other empathetically, Seraphim warriors are no longer able to associate with the rest of Seraphim society.

In addition, Seraphim religious beliefs hold that only one species can ascend and attain perfection via The Way; therefore, any Seraphim that severs its connection to The Way is agreeing to forever relinquish any chance of eternal bliss. In effect, they are “damning” themselves for all eternity.

SERAPHIM LAND UNITS

T3 SUPPORT COMMANDER

A multi-purpose construction, repair, capture and reclamation unit. Equivalent to a Tech 3 Engineer.

SUPPORT COMMAND UNIT

T1 COMBAT SCOUT

Light, fast mobile reconnaissance unit. When stationary, deploys cloaking and stealth fields.

SELEN

T1 MEDIUM TANK

Lightly armored tank. Armed with a single cannon.

THAAM

T1 MOBILE LIGHT ARTILLERY

Amphibious mobile light artillery. Provides indirect fire support.

ZTHUEE

T1 MOBILE ANTI-AIR GUN

Mobile anti-air defense. Effective against low-end enemy air units.

IA-ISTLE

T2 HOVER TANK

Amphibious tank. Armed with a single cannon.

YENZYNE

T2 MOBILE MISSILE LAUNCHER

Relatively fast-moving mobile tactical missile launcher. Missiles unleash a secondary EMP burst after the primary explosion.

YTHISAH

T2 MOBILE AA CANNON

Mobile AA unit that uses flak artillery.

IASHAVOH

T2 ASSAULT BOT

Lightly armored assault bot. Effective against equivalent enemy units.

ILSHAVOH

T3 MOBILE HEAVY ARTILLERY

Mobile heavy artillery. Ordinance inflicts moderate damage upon impact.

SUTHANUS

T3 SNIPER BOT

Lightly armored, fast-moving sniper bot. Armed with an extremely powerful energy rifle.

USHA-AH

T3 SIEGE TANK

Amphibious siege tank that is armed with a slow-firing Tau cannon. Also armed with bolters and a single torpedo launcher.

OTHUUM

T3 MOBILE SHIELD GENERATOR

High-end mobile shield generator. Offers large area of protection.

ATHANAH

T2 AIR TRANSPORT

Mid-level air transport.

VISHALA

T4-X EXPERIMENTAL ASSAULT BOT

A two-stage weapon. In its initial form, it fires an extremely destructive Phason laser. When the primary unit is destroyed, it unleashes a ferocious Quantum energy being.

YTHOHA

T2 FIGHTER/BOMBER

Combined fighter/bomber. Armed with two AA weapons and a tactical bomb.

NOTHA

SERAPHIM AIR UNITS

T1 AIR SCOUT

Standard air scout.

SELE-ISTLE

T3 SPY PLANE

Fast, agile spy plane. Equipped with on-board radar and sonar.

IASELEN

T1 INTERCEPTOR

Quick, agile air fighter. Armed with an auto-cannon.

IA-ATHA

T3 AIR-SUPERIORITY FIGHTER

High-end air fighter. Designed to engage air units of any type.

IAZYNE

T1 ATTACK BOMBER

Fast-moving tactical bomber. Lightly armored.

SINNVE

T3 STRATEGIC BOMBER

High-end strategic bomber. Inflicts excellent single target and area-of-effect damage.

SINNTHA

T1 LIGHT AIR TRANSPORT

Low-end air transport.

VISH

T4-X EXPERIMENTAL BOMBER

Massive bomber capable of leveling entire bases. Armed with an experimental strategic bomb and four AA auto-cannons.

AHWASSA

T2 GUNSHIP

Heavily armored gunship. Armed with four heavy Phasic autoguns.

VULTHOD

SERAPHIM NAVAL UNITS

T1 FRIGATE

Low-end naval unit. Armed with an auto-cannon and AA autogun.

HAU-ESEL

T2 TORPEDO BOMBER

Torpedo bomber. Fires three heavy Cavitation torpedoes at its target.

UOSIOZ

T1 ATTACK SUBMARINE

Low-end attack submarine.

SQU-ISTLE

T2 CRUISER

Mid-level naval unit. Equipped with AA artillery cannons, tactical missile launcher and tactical missile defense.

ITHALUA

T2 DESTROYER

Dedicated sub-killer. Equipped with a torpedo launcher, anti-vessel beam weapons and torpedo defense.

UASHAVOH

T3 BATTLESHIP

High-end naval vessel. Armed with three heavy Quarron cannons, two AA cannons, two tactical missile defenses and a strategic missile launcher.

HAUTHUUM

T3 AIRCRAFT CARRIER

Can store, transport and repair aircraft. Armed with two pairs of AA auto-cannons.

IAVISH

T3 SUBMARINE HUNTER

Dedicated sub-killer. Armed with three torpedo tubes, pair of torpedo defense systems and AA auto-cannon for use when surfaced.

YATHSOU

SERAPHIM DEFENSE STRUCTURES

T1 POINT DEFENSE

Low-end defensive tower that attacks land- and sea-based units. Does not engage aircraft or submerged units.

UTTAUS

T1 ANTI-AIR DEFENSE

Anti-air tower. Designed to engage low-end aircraft.

IALLA

T1 TORPEDO LAUNCHER

Anti-naval defense system.

SOU-ATHA

T1 WALL SECTION

Restricts the movement of enemy units. Offers minimal protection from enemy fire.

T2 POINT DEFENSE

Heavily armored, defensive tower that attacks land- and sea-based units. Does not engage aircraft or submerged units.

UTTAUSHALA

T2 ANTI-AIR FLAK ARTILLERY

Anti-air tower. Designed to engage mid-level aircraft.

SINNATHA

T2 TACTICAL MISSILE DEFENSE

Tactical missile defense. Protection is limited to the structure's operational area.

YTHISATHA

T2 TACTICAL MISSILE LAUNCHER

Tactical missile launcher. Firing missiles requires resources.

YTHIS

T2 TORPEDO LAUNCHER

Anti-naval defense system. Employs torpedo defense system.

UOSTHU

T2 SHIELD GENERATOR

Generates a protective shield around units and structures within its radius. Upgradeable.

ATHA

T2 ARTILLERY INSTALLATION

Stationary, rapid-fire artillery. Provides decent impact damage across a small area.

ZTHUTHAAM

T2 AIR STAGING BEACON

Refuels and repairs most small aircraft. Air patrols will automatically use facility.

IATHU-UHTHE

T3 ANTI-AIR DEFENSE

High-end anti-air tower. Designed to engage all levels of aircraft.

IATHU-IDZ

T3 STRATEGIC MISSILE DEFENSE

Strategic missile defense. Protection is limited to the structure's operational area.

YTHISIOZ

T3 STRATEGIC MISSILE LAUNCHER

Strategic missile launcher. Constructing missiles costs resources.

HASTUE

T3 HEAVY SHIELD GENERATOR

Generates a heavy shield around units and structures within its radius.

ATHANUHTHE

T3 HEAVY ARTILLERY INSTALLATION

Stationary heavy artillery with excellent range, accuracy and damage potential. Requires resources to fire.

HOVATHAM

T3 QUANTUM GATEWAY

Summons Support Commander(s).

AEZTHU-UHTHE

T4-X STRATEGIC MISSILE LAUNCHER

Strategic missile launcher. Fired missile is so large, two strategic missile defenses are required to neutralize it.

YOLONA OSS

SERAPHIM CONSTRUCTION

T1 ENGINEER

Tech 1 amphibious construction, repair, capture and reclamation unit.

IYA-ISTLE

T1 LAND FACTORY

Constructs Tech 1 land units. Upgradeable.

HETHIYA

T1 AIR FACTORY

Constructs Tech 1 air units. Upgradeable.

IA-IYA

T1 NAVAL FACTORY

Constructs Tech 2 naval units. Upgradeable.

UOSIYA

T2 ENGINEER

Tech 2 amphibious construction, repair, capture and reclamation unit.

IYA

T2 LAND FACTORY

Constructs Tech 2 land units. Upgradeable.

HETHIYA

T2 AIR FACTORY

Constructs Tech 2 air units. Upgradeable.

IA-IYA

T2 NAVAL FACTORY

Constructs Tech 2 naval units. Upgradeable.

UOSIYA

T3 ENGINEER

Tech 3 amphibious construction, repair, capture and reclamation unit.

IYATHUUM

T3 LAND FACTORY

Constructs Tech 3 land units. Highest tech level available.

HETHIYA

T3 AIR FACTORY

Constructs Tech 3 air units. Highest tech level available.

IA-IYA

T3 NAVAL FACTORY

Constructs Tech 3 naval units. Highest tech level available.

UOSIYA

SERAPHIM RESOURCE MANAGEMENT

T1 POWER GENERATOR

Generates Energy. Construct next to other structures for adjacency bonus.

UYA-IYA

T1 HYDROCARBON POWER PLANT

Generates Energy. Must be constructed on hydrocarbon deposits. Construct next to other structures for adjacency bonus.

UYA-ATOH

T1 ENERGY STORAGE

Stores Energy. Construct next to power generators for adjacency bonus.

VISHUYAL

T1 MASS EXTRACTOR

Extracts Mass. Must be constructed on Mass deposits. Construct next to other structures for adjacency bonus. Upgradeable.

HYALATOH

T1 MASS STORAGE

Stores Mass. Construct next to extractors or fabricators for adjacency bonus.

VISHYAL

T2 MASS FABRICATOR

Mid-level Mass fabricator. Requires large amounts of Energy. Construct next to other structures for adjacency bonus.

HYALIYA

T2 POWER GENERATOR

Mid-level power generator. Construct next to other structures for adjacency bonus.

UYA-IYA

T2 MASS EXTRACTOR

Mid-level Mass extractor. Must be constructed on Mass deposits. Construct next to other structures for adjacency bonus. Upgradeable.

HYALATOH

T3 POWER GENERATOR

High-end power generator. Construct next to other structures for adjacency bonus.

UYA-IYA

T3 MASS EXTRACTOR

High-end Mass extractor. Must be constructed on Mass deposits. Construct next to other structures for adjacency bonus.

HYALATOH

T3 MASS FABRICATOR

High-end Mass fabricator. Requires large amounts of Energy. Construct next to other structures for adjacency bonus.

HYALIYA

SERAPHIM INTEL

T1 RADAR SYSTEM

Radar system with minimal range. Detects and tracks surface and air units. Upgradeable.

ESEL

T1 SONAR SYSTEM

Sonar system with minimal range. Detects and tracks naval units. Upgradeable.

SHOU

T2 RADAR SYSTEM

Radar system with moderate range. Detects and tracks surface and air units. Upgradeable.

SELE-ESEL

T2 SONAR SYSTEM

Sonar system with moderate range. Detects and tracks naval units.

SHOU-ESEL

T2 STEALTH FIELD GENERATOR

Generates stealth field. Hides units and structures within its operational range. Countered by optical and Omni sensors.

SELE-IDZ

T3 OMNI SENSOR SUITE

High-end intelligence system. Provides maximum radar and sonar coverage. Counters enemy intelligence systems.

AEZESEL

CHAPTER 8: MULTIPLAYER & SKIRMISH

Forged Alliance fully supports both multiplayer and skirmish games. You can access both modes of play through the Main Menu, and they share several key features. (Additional multiplayer information is provided later in this chapter.)

These are the basics you'll need to know to play either mode. All of these options can be toggled by the game's host.

VICTORY CONDITIONS

Assassination: Destroy the enemy's Commander

Annihilation: Destroy the enemy's units

Supremacy: Destroy all of the enemy's structures, Engineers and Commanders

Sandbox: Play in skirmish mode as long as you'd like

FOG OF WAR

Explored: The terrain is mapped

Unexplored: The terrain is unexplored

None: Full vision across the map

UNIT CAP

Determines the maximum number of units each player can command.

Note: In multiplayer games, all players must press the Ready button before the game can start. This is not required in skirmish games.

ONLINE MULTIPLAYER SERVICE

Forged Alliance's free online multiplayer service, GPGnet, is automatically installed when you install the game. GPGnet lets you battle opponents from around the world, host and find games, save a friends list, build a clan and track your progress with free, built-in rankings and ladders.

To start playing online, simply click Multiplayer from the game's Main Menu. GPGnet will launch.

The first step to playing Forged Alliance multiplayer is creating an account – for that, you'll need to select an account name (which will be the same as

your in-game name, so make sure you choose a name you'll be happy with), a valid e-mail address and your Forged Alliance CD key.

Once you have logged in to GPGnet, you can jump right into the action. Note: if you only have Forged Alliance installed, you are limited to playing as the Seraphim in multiplayer games. If you wish to play as the UEF, Cybran or Aeon, you must purchase and install the full, regular version of Supreme Commander.

HOST CUSTOM GAMES

When you elect to host a custom game, you choose all of the game's criteria – for example, the victory conditions, the map and the number of players you will host. Click Host Custom Game to get started and choose a name for your game. After that, you will enter the Forged Alliance game lobby, where you can choose your settings and start the game when you are ready.

JOIN CUSTOM GAMES

You can review a list of games to join, sorting them by various criteria, such as the number of players, the map, etc. Left-click on the game's name from the list and click Join Game, or double click on the game's name, to enter the game's lobby.

RANKED GAMES

GPGnet provides anonymous matchmaking that lets players of similar rankings and skill levels locate and battle against one another. To get started, click the Play Ranked Game button and choose your search options – setting map preferences (setting thumbs up, thumbs down or neutral for each map) and choosing a faction. Once complete, the system will begin searching for a suitable player based on both players' ratings and choice of options. Once a match is found, both players are prompted to start the game.

Ranked Games use the game's default options and victory conditions, and the online service automatically selects a map based on each player's stated preferences – neither player can specifically choose the map before the game. Ranked Games are anonymous – you will not know your opponent before the game begins – and opponents are selected from the pool of available players and matched accordingly.

ARRANGED TEAM GAMES

Arranged Team Games allow you and your chosen friends to locate and challenge other teams of players in ranked team games. Click Arranged Team

Games to get started and invite players to join your team. Once your team is assembled, GPGnet will automatically match you with a similarly skilled team.

RANKINGS, RATINGS & LADDERS

GPGnet automatically tracks wins, losses, draws and other statistics and provides official rankings for each player based on their performance in Ranked Games and Arranged Team Games. The rankings are based on modified ELO ratings, which are similar to chess ratings. In a nutshell, if you win games, you will receive a higher rating, and if you lose games, your rating will fall. Moreover, if you defeat higher-rated opponents or lose to lower-rated opponents, your rating will rise or fall faster, depending on your performance.

GPGnet also lets players challenge one another via official ladder games that challenge players to "climb the ladder" by winning ranked games. Ladders and ratings are updated live as games occur.

CHAT CHANNELS & PRIVATE MESSAGES

Besides handling matchmaking, GPGnet lets users easily chat with one another and even create their own private chat rooms. To join chat, simply click the Chat button. To create your own chat room, type /join "room name" (no quotes) into the chat-text entry field. If you know of a private room name, you can enter it by typing /join "room name" (no quotes) to enter that specific room. You can always see a list of available chat commands in any room by entering a slash (/) in the text-entry field.

You can also send IM-style private messages to any other player by right-clicking on their name and choosing Send Private Message. Private messages are opened in a separate window, allowing you and the message recipient to chat privately.

DATA-LINK: ALL UPDATES TO SUPREME COMMANDER ARE HANDLED THROUGH GPGNET. WHEN YOU LOG IN TO GPGNET, IT WILL AUTOMATICALLY SCAN YOUR FILES AND MATCH THOSE AGAINST THE CURRENT VERSION. IF AN UPDATE IS AVAILABLE, IT WILL AUTOMATICALLY DOWNLOAD AND INSTALL

FRIENDS & CLANS

Via GPGnet, players can create and keep a friends list so you can keep track of buddies and see when they are online. All players can also create their own clan and invite others to join their clan. Clans have several benefits, including persistent chat rooms that are open to clan members only.

To play a multiplayer game over a local area network, click Multiplayer > LAN > Host from the game's main menu. You will be prompted to choose a name for yourself, which will appear within the game and the game lobby. As the game's host, you will enter the game's lobby, where you can set the game options (map, victory conditions, etc).

To join a LAN game, simply choose a name for yourself, highlight an available game on the list and click Join. You will automatically enter the game lobby, where you can select your color and faction, and signal your readiness to play.

For information on additional multiplayer functionality, please refer to the README.txt file.

CREDITS

THE SUPREME COMMANDER: FORGED ALLIANCE TEAM

DESIGN

Creative Director - Chris Taylor
Lead Designer - Bradley Rebh
Map Designer - William S. Snoey

Campaign Design

Campaign Designer - Jason Janicki
Campaign Designer - Dru Staltman
Campaign Designer - Jessica Snook

Tuning and Balance

Lead Tuning and Balance - Mike Marr
Tuning and Balance - Eric Williamson
Tuning and Balance Consultant - Jan Richter

Writing

Story and Script by -
William Harms and Jason Janicki
Manual - William Harms and Todd Lubsen
Tech Tree - Todd Lubsen

ENGINEERING

SupCom Engineering Director - Jonathan Mavor
Senior Engineer - Daniel Teh
Senior Engineer - Chris Blackwell
Senior Engineer - William Howe-Lott
Graphics Engineer - Ivan Rumsey
Senior Engineer - Jeff Petkau
Senior Engineer - Bob Berry

Tools

Lead Engineer - Chad Queen
Software Engineer - Marshall Macy II
Software Engineer - Andres Mendez
Software Engineer - Jason Bolton

PRODUCTION

Executive Producer - Gary Wagner
Producer - Jeremy Ables
Associate Producer - Marc Scattergood
Assistant Producer - David Kirwan

Campaign Production Assistant -
Daniel Buehner
Tuning and Balance Production Assistant -
Chris Daroza
Production Assistant/Animation -
Bassima Dimmick

ART

Art Director - Morien Thomas
Character Artist/3D Artist - Jonathan Cooper
Motion Graphics Artist - Audrey Cox
Senior Technical Artist - Matt Dudley
Art Production Assistant - Ryan Gibson
Animation (External) - Jen Coig
Animation Art Intern - Drew Mueller

Unit Artists

3D Artist - Sung Campbell
3D Artist - Lex Story
3D Artist - Rory Young
3D Artist - Paul Brandl
3D Artist - Jonathan Albert

Environment Artists

Terrain Artist - William S. Snoey
Terrain Artist - Wes Griswold
Terrain Artist - Byron Stiles
Terrain Artist - Christopher Burns
Terrain Artist - John Baron

Visual Effects and Effects Scripting

Effects Lead - Gordon Duclos
Effects Engineer - Greg Kohne
Effects Artist - Matt Vainio
Production Assistant - Aaron Lundquist

UI Artists

UI Artist - Mark Forrer
UI Artist - Jay Vidhecharoen

Cinematics

Cinematics Director - Steven Thompson
Cinematic Artist - Richard Green
Cinematic Artist - Ian Farnsworth
Cinematic Artist - Lex Story
Cinematic Artist - Jonathan Cooper
Cinematic Artist - Brandon Young
Cinematic Artist - James Haywood

Cinematics (cont'd)

Cinematic Artist (External) - Jonathan Albert
Cinematic Modeling (External) - TJ Frame
Cinematic Modeling (External) - Vykarian
Cinematic Modeling (External) - Exigent

CONTENT ENGINEERING

Content Engineering Manager - Marc Scattergood

Campaign Scripting

Content Engineer - Jessica Snook
In Game Cinematics - David Tomandl

AI and Unit Implementation

Systems Content Engineer - Dru Staltman
Content Engineer - Gautam Vasudevan
Content Engineer - Robert Oates
Additional Content Engineering - John Comes

UI Scripting

Junior Content Engineer - Ted Snook

GPGNET

GPGnet Producer - Kent McNall
Senior Engineer - Sam Demulling
Software Engineer - Tye Jones
QA/Community Specialist - Douglas Rickerson

SOUND

Audio Director - Frank Bry
Sound Designer - Howard Mostrom

Voice Over

PCB Productions
Voice Director - Keith Arem
Voice Production Coordinator - Valerie Arem
Voice Casting - Gary Wagner and William Harms

Music

Original Music Score by
Jeremy Soule
www.jeremysoule.com

IT

IT Manager - Brian Koloszyz
IT Support - Jacob Hopkins
IT Administrator - Kevin Folks

GAS POWERED GAMES

CEO - Chris Taylor
President - Jacob McMahon
VP of Engineering - Bartosz Kijanka
Creative Director - Clayton Kauzlaric
Art Production Manager - Mike Swanson
Editorial Manager - William Harms
Marketing/PR Manager - Paul Levy
IP/Branding Design Manager - Todd Lubsen
Web Developer - Martin Peterson
Director of HR - Michelle Hippe
HR Generalist - Kim Aue
Accounts Payable Specialist - Aimee Rickerson
Executive Assistant - Lisa Thompson
Administrative Assistant - Sabrina Roberts
Facilities Coordinator - Ronald Bodey

LIMITED WARRANTY

Warranty and Service Information

In the unlikely event of a problem with your product ("Product"), you may only need simple instructions to correct the problem. Please contact the THQ Inc. ("THQ") Customer Service Department at (818) 880-0456 or on the web at <http://www.thq.com> before returning the Product to a retailer. Live Customer Service Representatives are available to help you Monday through Friday 9am to 5pm PST or you can use our automated systems by phone or on the web 24 hours a day, 7 days a week. Please do not send any Product to THQ without contacting us first. Your 5 digit Product Code is 49327. Please use this code to identify your Product when contacting us.

Limited Warranty

THQ warrants to the best of THQ's ability to the original consumer purchaser of the Product that the medium on which the Product is recorded shall be free from defects in materials and workmanship for a period of ninety (90) days from the original date of purchase. The Product is sold "as is," without express or implied warranty of any kind, and THQ is not responsible for any losses or damages of any kind resulting from use of this Product. If a defect occurs during this ninety (90) day warranty period, THQ will either repair or replace, at THQ's option, the Product free of charge. In the event that the Product is no longer available, THQ may, in its sole discretion, replace the Product with a Product of comparable value. The original purchaser is entitled to this warranty only if the date of purchase is registered at point of sale or the consumer can demonstrate, to THQ's satisfaction, that the product was purchased within the last ninety (90) days.

To receive warranty service:

Notify the THQ Customer Service Department of the problem requiring warranty service by calling (818) 880-0456 or on the web at <http://www.thq.com>. If the THQ service technician is unable to solve the problem by phone or on the web via e-mail, he will authorize you to return the Product, at your risk of damage, freight and insurance prepaid by you, together with your dated sales slip or similar proof-of-purchase within the ninety (90) day warranty period to:

THQ Inc.
Customer Service Department
29903 Agoura Road
Agoura Hills, CA 91301

THQ is not responsible for unauthorized returns of Product and reserves the right to send such unauthorized returns back to customers.

This warranty shall not be applicable and shall be void if: (a) the defect in the Product has arisen through abuse, unreasonable use, mistreatment or neglect; (b) the Product is used with products not sold for licensed by THQ (including but not limited to, non-licensed game enhancement and copier devices, adapters and power supplies); (c) the Product is used for commercial purposes (including rental); (d) the Product is modified or tampered with; (e) the Product's serial number has been altered, defaced or removed.

Repairs after Expiration of Warranty

After the ninety (90) day warranty period, defective Product may be replaced in the United States and Canada for US\$15.00. The original purchaser is entitled to the replacement of defective Product for a fee, only if proof of purchase is provided to THQ. Make checks payable to THQ Inc. and return the product along with the original proof of purchase to the address listed above.

Warranty Limitations

THIS WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES AND REPRESENTATIONS. NO OTHER WARRANTIES OR REPRESENTATIONS OR CLAIMS OF ANY NATURE SHALL BE BINDING ON OR OBLIGATE THQ. ANY APPLICABLE IMPLIED WARRANTIES OR REPRESENTATIONS, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE HEREBY LIMITED TO NINETY (90) DAYS FROM THE DATE OF PURCHASE AND ARE SUBJECT TO THE CONDITIONS SET FORTH HEREIN. IN NO EVENT SHALL THQ BE LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES RESULTING FROM THE BREACH OF ANY EXPRESS OR IMPLIED WARRANTIES.

The provisions of this warranty are valid in the United States only. Some states do not allow limitations on how long an implied warranty lasts or exclusion of consequential or incidental damages, so the above limitations and exclusions may not apply to you. This warranty gives you specific legal rights, and you may also have other rights, which may vary, from state to state.

Warning

Copying of this Product or any of its contents or elements is illegal and is prohibited by United States and international copyright laws. Back-up or archival copies of this Product or any of its contents or elements are not authorized and are not necessary to protect your Product. United States and international copyright laws also protect this manual and other printed matter accompanying this Product. Violators will be prosecuted.

HOTKEYS

COMMANDS

REPAIR	R
RECLAIM	E
PATROL	P
ATTACK	A
CAPTURE	C
STOP	S
DIVE	D
FERRY	F
GUARD/ASSIST	I
TRANSPORT	U
UNIT PAUSE	Z
SUICIDE SELECTED UNITS	CTRL-K
LAUNCH TACTICAL MISSILE	L
NUKE	N
TURN BUILD MODE ON	B
CYCLE FIRE STATE	LEFTBRACKET
MOVE	M

GROUPS

RECALL GROUP 1	1
RECALL GROUP 2	2
RECALL GROUP 3	3
RECALL GROUP 4	4
RECALL GROUP 5	5
RECALL GROUP 6	6
RECALL GROUP 7	7
RECALL GROUP 8	8
RECALL GROUP 9	9
RECALL GROUP 10	0
SET GROUP 1	CTRL-1
SET GROUP 2	CTRL-2
SET GROUP 3	CTRL-3
SET GROUP 4	CTRL-4
SET GROUP 5	CTRL-5
SET GROUP 6	CTRL-6
SET GROUP 7	CTRL-7
SET GROUP 8	CTRL-8
SET GROUP 9	CTRL-9
SET GROUP 10	CTRL-0

CAMERAS

ZOOM IN	Q
ZOOM OUT	W
ZOOM IN FAST	SHIFT-Q
ZOOM OUT FAST	SHIFT-W
TRACK UNIT	T
TRACK UNIT ON MINIMAP	CTRL-SHIFT-T
TRACK UNIT ON 2ND SCREEN	CTRL-ALT-T
RESET CAMERA	V
GO TO COMMANDER	COMMA
GO TO IDLE ENGINEER	PERIOD
ROTATE CAMERA AT GROUND LEVEL	SPACEBAR

SELECTION

SELECT ALL AIR UNITS	CTRL-A
SELECT ALL NAVAL UNITS	CTRL-S
SELECT ALL LAND UNITS	CTRL-L
SELECT ALL ENGINEERS	CTRL-B
SELECT NEAREST IDLE ENGINEER	ALT-PERIOD
CYCLE THROUGH IDLE ENGINEERS	SHIFT-PERIOD
SELECT COMMANDER	ALT-COMMA
SELECT ALL UNITS AND BUILDINGS	CTRL-X
SELECT ALL UNITS AND BUILDINGS ON SCREEN	CTRL-C
SELECT ALL ENGINEERS ON SCREEN	CTRL-PERIOD
SELECT ALL FACTORIES ON SCREEN	CTRL-H
SELECT NEAREST FACTORY	H
SELECT NEAREST LAND FACTORY	CTRL-SHIFT-A
SELECT NEAREST AIR FACTORY	CTRL-SHIFT-A
SELECT NEAREST NAVAL FACTORY	CTRL-SHIFT-S

USER INTERFACE

TOGGLES THE UI ON / OFF	CTRL-ALT-FI
TOGGLES LIFE BARS ON / OFF	ALT-L
TOGGLE ALL OVERLAYS	CTRL-W
RENAME UNIT	CTRL-N
SPLIT SCREEN ON	HOME
SPLIT SCREEN OFF	END
SCROLL UP THROUGH CHAT HISTORY (BY PAGE)	PAGEUP
SCROLL DOWN THROUGH CHAT HISTORY (BY PAGE)	PAGEDOWN
SCROLL UP THROUGH CHAT HISTORY (BY LINE)	SHIFT-PAGEUP
SCROLL DOWN THROUGH CHAT HISTORY (BY LINE)	SHIFT-PAGEDOWN
ROTATE LAYOUT	ALT-UPARROW
ROTATE LAYOUT	ALT-DOWNARROW
TOGGLE HOTKEYS	F1
TOGGLE SCORES	F2
TOGGLE TRANSMISSION LOG	F3
TOGGLE DIPLOMACY WINDOW	F4
CREATE ALERT PING AT MOUSE LOCATION	F5
CREATE MOVE PING AT MOUSE LOCATION	F6
CREATE ATTACK PING AT MOUSE LOCATION	F7
CREATE MARKER AT MOUSE LOCATION	F8
MOVE MARKER	SHIFT+LEFTCLICK
DELETE MARKER	CTRL+SHIFT+RIGHTCLICK
OPEN IN-GAME MAIN MENU	F10
TOGGLE CONNECTIVITY WINDOW	F11

GAME

PAUSE GAME	PAUSE
SCREEN SHOT	CTRL-F
DECREASE GAME SPEED	NUMMINUS
INCREASE GAME SPEED	NUMPLUS
RESET GAME SPEED	NUMSTAR

SUPREME COMMANDER: FORGED ALLIANCE INSTALL CODE

Do not lose this Number! This CD Key is required to fully use this product!