
David Knight has been an avid gamer since the days
of the Atari 2600 and Commodore 64. His first foray
into the gaming industry came in 1995, as a scenario
designer for SSI’s WWII strategy game Steel Panthers.
As online gaming communities sprung up across the
Web, David lent his enthusiasm and design skills to

many fan sites. In 1998, he co-founded and co-hosted Game Waves,
a weekly webcast featuring industry news and game reviews. David’s
involvement with Prima Games began in the late 90s. Since then, he’s
contributed to and written dozens of titles for Prima Games, including
guides for Metroid Prime 3: Corruption, Far Cry 2, and Left 4 Dead.

The Prima Games logo is a registered trademark of Random
House, Inc., registered in the United States and other countries.
Primagames.com is a registered trademark of Random House,
Inc., registered in the United States.

© 2010 EA Digital Illusions CE AB. Battlefield: Bad Company and the DICE
logo are trademarks or registered trademarks of EA Digital Illusions CE
AB in the US and/or other countries. All Rights Reserved. EA and the EA
logo are trademarks or registered trademarks of Electronic Arts Inc. in the
US and/or other countries. All other trademarks are the property of their
respective owners.

No part of this book may be reproduced or transmitted in any form or by any
means, electronic or mechanical, including photocopying, recording, or by
any information storage or retrieval system without written permission from
Prima Games. Prima Games is an imprint of Random House, Inc.

 Senior Product Manager: Mario De Govia
 Associate Product Manager: Shaida Boroumand
 Design & Layout: In Color Design

Please be advised that the ESRB Ratings icons, “EC,” “E,” “E10+,” “T,” “M,”
“AO,” and “RP” are trademarks owned by the Entertainment Software
Association, and may only be used with their permission and authority. For
information regarding whether a product has been rated by the ESRB, please
visit www.esrb.org. For permission to use the Rating icons, please contact
marketing at esrb.org.

Prima Games
An Imprint of Random House, Inc.

3000 Lava Ridge Court, St. 100
Roseville, CA 95661
www.primagames.com

Important:

Prima Games has made every effort to determine that the information
contained in this book is accurate. However, the publisher makes no
warranty, either expressed or implied, as to the accuracy, effectiveness, or
completeness of the material in this book; nor does the publisher assume
liability for damages, either incidental or consequential, that may result from
using the information in this book. The publisher cannot provide any additional
information or support regarding gameplay, hints and strategies, or problems
with hardware or software. Such questions should be directed to the support
numbers provided by the game and/or device manufacturers as set forth
in their documentation. Some game tricks require precise timing and may
require repeated attempts before the desired result is achieved.

ISBN: 978-0-307-46739-3

We want to hear from you! E-mail comments and feedback to
dknight@primagames.com.

Written by David Knight
Prima Official Game Guide

1

IntRoduCtIon

 How to uSe
tHIS GuIde

BASIC tRAInInG

weAponS

VeHICLeS

CAmpAIGn

muLtIpLAyeR

AppendIx

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Administrator
UNL_Black

Table of Contents

01: Introduction.................3
The Battlefield Legacy .. 4
How to Use This Guide ... 6

02: Basic Training...............9
Welcome Back to B-Company................................. 10
Interface ... 13
Movement .. 15
Combat ... 16
Vehicles ... 18
Mission Information ... 18
Tactics ... 19

03: Weapons......................23
Assault Rifles .. 24
Submachine Guns ... 30
Light Machine Guns ... 34
Sniper Rifles ... 38
Shotguns ... 42
Pistols ... 46
Rocket Launchers ... 50
Gadgets .. 52
Weapon Specializations ... 58
Infantry Specializations 64
Stationary Weapons ... 67

04: Vehicles.................. 69
Light Vehicles ... 70
Heavy Vehicles ... 74
Air Vehicles ... 78
Water Vehicles ... 81
Vehicle Specializations 83

05: Campaign................ 87
Operation Aurora... 88
Cold War... 97
Heart of Darkness... 104
Upriver.. 113
Crack the Sky.. 122
Snowblind.. 130
Heavy Metal... 136
High Value Target... 146
Sangre del Toro... 152
No One Gets Left Behind................................ 164
Zero Dark Thirty... 176
Force Multiplier... 184
Airborne... 188
Epilogue ... 192

06: Multiplayer......... 193
What’s New? .. 194
Game Modes .. 197
Troop Kits .. 198
Squad Play .. 205
Persistence System 208
Community ... 208

Multiplayer Maps..................... 209
Panama Canal ... 210
Valparaiso .. 212
Laguna Alta ... 214
Isla Inocentes .. 215
Atacama Desert ... 216
Arica Harbor .. 218
White Pass ... 220
Nelson Bay .. 221
Laguna Presa .. 222
Port Valdez ... 225

07: Appendix.............. 227
Multiplayer Scoring 228
Multiplayer Unlocks 230
Multiplayer Awards 233
Multiplayer Ranks 237
Xbox 360 Achievements/PS3 Trophies...... 238

2

Prima Official Game Guide www.primagames.com

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Introduction01

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

3

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

The Battlefield
Legacy

Introduction
Chapter 01

Welcome of the official game guide for
Battlefield: Bad Company 2. Following
their first gold-chasing adventure
together, Preston Marlowe, Sarge,
Haggard, and Sweetwater are back
in action, traversing jungles, deserts,
and frozen landscapes in search of
intelligence regarding a new Russian
superweapon. Do they have what it takes
to stop another World War? The fate of
the free world rests on your shoulders.
Fortunately, you won’t be going in alone.
This guide has everything you need to
survive the latest campaign as well as the
hours and hours of multiplayer battles
raging online. So what are you waiting
for? Move out soldier!

 The Battlefield Legacy
The Battlefield series has been going strong since 2002, providing gamers with plenty of
memorable Battlefield moments. You know, like the time you stood on the wing of a flying B-17
and tossed grenades down at your enemies? Here’s a brief look at the complete series line-up.

 Battlefield 1942 (2002)
Platform: PC

This is the title that got it all started, taking critics and hardcore gamers by surprise with its
accessible gameplay and deep team-based multiplayer action. The subsequent Road to Rome
and Secret Weapons expansions added even more maps, weapons, and vehicles, giving fans
more destructive options during their online battles.

 Battlefield Vietnam (2004)
Platform: PC

Gamers clamoring for the chance to pilot a Huey gunship while blaring Ride of the Valkyries got their
chance with the release of Battlefield Vietnam. This title advanced the series into the Cold War era,
featuring helicopters, napalm-dropping jets, and a rockin’ 1960s soundtrack.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prima Official Game Guide www.primagames.com

4

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

The Battlefield
Legacy

 Battlefield Bad Company (2008)
Platforms: PS3, Xbox 360

Bad Company featured the series first in-depth single-player
campaign starring Preston Marlowe and the guys from B-Company.
The title also introduced the new attack/defend-based Gold Rush
multiplayer game mode and an addictive persistence system.
Powered by the robust Frostbite engine, the game produced
amazing sounds and visuals, including destructible environments.

 Battlefield Heroes (2009)
Platform: PC

Battlefield Heroes is a free-to-play browser-based third person
shooter based on the Conquest game mode popularized by the
series. Sporting cartoon-inspired visuals, the game offers the most
light-hearted approach to the series, with accessible controls and
a wide range of character customization options. Enlist at www.
battlefield-heroes.com.

 Battlefield 1943 (2009)
Platforms: PC, PS3, Xbox 360

Utilizing the Frostbite engine, Battlefield 1943 marks a return to
WWII’s Pacifc theater with updates of four popular Battlefield 1942
maps: Wake Island, Iwo Jima, Guadalcanal, and Coral Sea.

 Battlefield 2 (2005)
Platform: PC

Battlefield 2 was set in the modern era as the U.S. faced off against
Chinese and MEC forces on massive maps allowing up to 64 players.
The game marked the first appearance of the series’ popular persistence
system, allowing players to unlock new weapons and achieve new ranks
throughout their online career. The Special Forces expansion pack and the
Euro Force and Armored Fury booster packs added even more reason to
keep playing, offering new maps, vehicles, and unlockable weapons.

 Battlefield 2: Modern Combat (2005)
Platforms: PS2, Xbox, Xbox 360

This was the series’ first foray into console gaming, offering both a single-
player campaign as well the same intense multiplayer experience PC
gamers had been enjoying for years. Like Battlefield 2, this game also
offered an addictive multiplayer persistence system, giving console gamers
the chance to earn new promotions and awards.

 Battlefield 2142 (2006)
Platform: PC

Battlefield 2142 offered gamers a glimpse into the future of warfare with
sci-fi-inspired weapons and vehicles, including the iconic Battle Walkers.
The game also introduced the unique and challenging Titan game mode,
requiring players to board and attack the opposing team’s flying command
center. The Northern Strike booster pack added more awards, maps, and
the new Assault Lines game mode.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

www.primagames.com

5

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

The Battlefield
Legacy

 How to Use This Guide

That was a nice trip down memory lane, but now it’s time to focus on Battlefield: Bad Company 2. The information in this guide has everything
you need to know to get the most out of the game’s single-player campaign as well as the intense online multiplayer battles awaiting you.
Here’s a quick look at the guide’s contents.

 How to Use this eGuide
This eGuide has a custom navigation system to allow you to easily find content within the eGuide and move between sections as you choose.

Of course, you can also use the
“page forward” and “return to

beginning” icons to navigate through
the eGuide.

For any other questions about your
Battlefield: Bad Company 2 eGuide,

check out the help button.

Enter keywords to find a specific word or phrase.

Within each
eGuide

section, all
sub-sections
are displayed

for easy
navigation.

The main menu puts all of the eGuide sections for
Battlefield: Bad Company 2 at your fingertips. You

can select the Menu button from any eGuide page to
return to the main menu at any time.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

6

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

The Battlefield
Legacy

 Basic Training

Whether you’re a veteran of the series or a
new recruit, study this chapter to understand
the basics of combat. Also, take time to
brush up on the new innovations to the health
system and destructible environments. The
information in this chapter can significantly
increase your lifespan, so don’t pass it by.

 Weapons

Succeeding in combat largely depends
on picking the right tools for the job. In
this chapter, we take an in-depth look at
every weapon, gadget, and infantry-based
specialization. Included are stats and tactics
for every weapon as well as multiplayer unlock
criteria for every piece of equipment.

 Vehicles

In Battlefield, vehicles are more than a means
of transportation—they’re powerful implements
of destruction. Reference this chapter for
information on all light, heavy, water, and air
vehicles, complete with field-tested tactics.
All vehicle specializations are covered in
this chapter too, helping you decide which
bonuses to apply to your ride during chaotic
multiplayer matches.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

The Battlefield
Legacy

 Multiplayer

While the campaign is fun, the real action gets
underway during online multiplayer matches.
In this chapter, all aspects of multiplayer play
are discussed, including summaries of all
four game modes, tactics for each troop kit,
and the benefits of squad-based play. There
are also maps for each battlefield and game
mode, showing the locations of objectives,
control points, and vehicle spawns.

 Appendix

Flip to the back of the guide for easy-reference
tables containing information on the deep
multiplayer scoring system, unlocks, ranks,
and awards. All Xbox 360 achievements and
PS3 trophies are also listed in this chapter.

 Campaign

Marlowe and the gang from Bad Company are
back in action, this time chasing after a rumored
Russian superweapon. Follow the step-by-step
walkthrough of the single-player campaign
to complete every objective and uncover the
truth behind this latest threat. Detailed maps
accompany every mission, showing you where
to go as well as revealing the locations of all
weapon collectables and M-COM stations.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

8

www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

The Battlefield
Legacy

Basic Training02

9

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Welcome Back
to B-Company

Interface

Movement

Combat

Vehicles

Mission
Information

Tactics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Basic Training

Even though you have been through the Army’s basic training program, the fact that you are in Bad Company means that some of the things
you were taught didn’t stick. We are not concerned about military discipline and decorum. Bad Company doesn’t care if you shine your boots
or press your BDUs. The basics we want to review are all related to combat, since you see an awful lot of it in this squad.

Chapter 02

 Welcome Back to B-Company
Welcome back to the 222nd Army battalion,
B-Company. This is where the Army rakes
together all the insubordinates, hell raisers,
and troublemakers that won’t fit in any other
unit. When the Rangers and Deltas are too
expensive to waste, these guys are the first
ones in.

They’re called “Bad Company”: a mismatched
bunch of rejects selected to serve their
country as cannon fodder. This isn’t the kind
of outfit a lot of soldiers would join voluntarily.
Getting transferred to “the B” is a punishment
and a way for the generals to put all their
rotten eggs in one basket. No one starts out
in Bad Company. But for some, this is where
they end up. . .

10

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Welcome Back
to B-Company

Interface

Movement

Combat

Vehicles

Mission
Information

Tactics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Preston Marlowe
Raised on two generations of war stories,
Private Marlowe joined Bad Company to
get some combat under his belt. Now,
as Bad Company’s latest “recruit,”
Marlowe’s getting all the action he
can handle. MaybeÂ€more.

Field Notes
Preston Marlowe is the player’s
character during the single-player
campaign. You usually begin each
mission with an XM8 assault rifle
with attached grenade launcher.
However, you are able to pick
up weapons and gadgets you
find during the mission as well
as weapons dropped by dead
enemies. So even though Marlowe
is an assault class soldier by
default, you can use the weapons
and equipment of the various
otherÂ€classes.

 Sarge
Sergeant Samuel D. Redford is
the only soldier to actually request
transfer to Bad Company. Some
paint that decision as crazy or
suicidal, but Sarge has his reasons.
He used to buy into the whole
military lifestyle, Mom and Apple Pie,
all of it. not anymore. Especially not
after Sadiz.

Field Notes
Sarge is the leader of Bad
Company. While he is a straight
shooter, a by-the-book type of
non-commissioned officer, Sarge is
loyal to his men and will not hesitate
to step across a line (or international
border) to protect one of his squad.
Sarge is the typical assault class
soldier and carries an assault rifle
with an attached grenade launcher.

www.primagames.com

11

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Welcome Back
to B-Company

Interface

Movement

Combat

Vehicles

Mission
Information

Tactics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Sweetwater
Private Terrence Sweetwater
is too smart for his own good.
He enlisted for the college
scholarship his recruiter dangled
in front of him, figuring his
brains would keep him in the
rear with the gear. And maybe
they would have, if he hadn’t
“accidentally” uploaded a virus
to a secure military network he
wasn’t supposed to access in the
firstÂ€place.

Field Notes
Sweetwater is the squad
support soldier. He carries a light
machine gun that can put out
a lot of firepower and is great
when engaging enemy infantry.
Sweetwater is also technologically
savvy. Listen to his comments
during a mission. He often has
good suggestions about how to
accomplish an objective—you just
have to pay attention and listen
for his bits of wisdom hidden
among theÂ€whining.

 Haggard
Private George Gordon Haggard,
Jr. actually likes being in Bad
Company. His better personality
traits include low-impulse control,
consistently poor hygiene, and
an encyclopedic knowledge of
explosives. The upside is that
Haggard’s a hell of a soldier.
He’s just a little … unorthodox.
AndÂ€loud.

Field Notes
Haggard is the squad demolitions
soldier. He carries a shotgun
as well as an anti-tank rocket
launcher. When facing an enemy
vehicle, Haggard is the one you
want next to you. Maybe it is all
the loud explosions he has been
exposed to, but there is something
about Haggard that makes the
squad wonder if he is all there. In
fact, they even entertain thoughts
that he is just plain. . . well, let’s just
say “eccentric.”

12

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Welcome Back
to B-Company

Interface

Movement

Combat

Vehicles

Mission
Information

Tactics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Interface

The heads up display, or
HUD, is the way that vital
information is displayed
on your screen. None of
the items on your HUD
are there for aesthetics.
They are there to help you
accomplish your mission
and keep you alive.

Minimap
Current Objective

Reticle
Magazine Count Reserve Ammo

Grenades

www.primagames.com

13

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Welcome Back
to B-Company

Interface

Movement

Combat

Vehicles

Mission
Information

Tactics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Reticle
The reticle is always located in the center of the screen. The reticle is
the aiming point for your weapon. To hit a target, place the crosshairs
over it. Some weapons, such as sniper rifles, do not have a reticle.
Instead, they must be aimed using iron sights or scopes. Other
weapons, such as grenade launchers or other weapons that lob a
projectile, feature a reticle with a vertical line of arrows for aiming at various ranges.

When firing at an enemy, watch for diagonal lines flashing around the perimeter of the
reticle. This means you are hitting the target, though not necessarily indicating a kill.
This is especially useful when making long-range shots.

 Minimap
Located in the bottom left corner of the screen, the minimap provides a top-down, 360-degree view of
the environment through which you are moving. The minimap rotates as you change direction so that the
top of the minimap is always the direction you are currently facing. In addition to showing the terrain, the
minimap also shows the location of all detected enemies as red triangles or red vehicle icons. Friendly
units are displayed in blue and empty vehicles are represented by white icons. It is a good idea to
constantly refer to the minimap to keep track of enemies. Even if you can’t see them visually, the minimap lets you know where they are located,
whether behind a hill or inside a building. The minimap also comes in handy when looking for ammo. The icon with three green bullets represents
an ammo crate while green pistol icons show you where you can pick up weapons or gadgets. Finally, red diamond icons show you the location
of objectives—these same objective icons also appear on the HUD.

 Ammo Count
The ammo count box is located in the bottom right corner of the screen. Your ammo is represented by
three numbers. The number to the left of the vertical line is the number of rounds you currently have
loaded in the weapon’s magazine while the number to the right is the amount of ammo available in
unloaded magazines. As you reload your weapon, the number on the right decreases as the number on
the left increases up to the maximum amount the weapon’s magazine can hold. The third number, above
the ammo reserves, represents how many grenades you have.

The color of the ground on the minimap also
has meaning. The dark shaded terrain is out
of bounds. If you move into this area, you
have ten seconds to get back into the gray
or you will be killed by enemy artillery.

Make a habit of loading a fresh magazine
after each engagement. If you’re running
low on ammo, look for ammo crates and
stand next to one to stock up. In multiplayer,
ammo can only be retrieved from ammo
boxes dropped by assault players.

14

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Welcome Back
to B-Company

Interface

Movement

Combat

Vehicles

Mission
Information

Tactics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Contextual Actions
During gameplay, you
have the opportunity
to interact with some
objects. At these times,
instructions appear on
the screen. For example,
when you are near a
weapon on the ground
or next to a vehicle not
occupied by enemies,
a note appears at the bottom center of the screen stating which
button you need to press to pick up the weapon or to get into the
vehicle. Other instructions appear along the right side of the screen
when operating a vehicle or using a new weapon, informing you how
to accomplish different actions. Interacting with M-COM stations (in
single and multiplayer modes) makes you initiate a timed explosive
charge used to destroy the crate.

 Health
In Bad Company 2,
there is no longer a
health bar showing you
how close you are to
dying. Instead, as you
take damage, the HUD’s
perimeter turns red
with splotches of blood
and your vision blurs.
Whenever this happens,
seek cover immediately. While in cover, you slowly heal over time
and the HUD returns to its default pristine condition. The new health
system functions the same way in both single-player and multiplayer
campaigns. In multiplayer it takes much longer to heal while in cover,
however, so you better find a medic’s medkit to expedite the process.

 Movement
Moving around the battlefield is fairly straightforward. You can use your
controls for forward and backward movement as well as strafing to the
left and right. Strafing is a sideways move where the direction you are
facing does not change. It is useful for moving out from cover to fire,
and then back behind cover for protection. You can also control where
you look—turning left and right as well as looking up and down.

The parachute is back! Don’t
forget to hit the silk when
jumping out a helicopter or
leaping off a tall building.
While falling, press the jump
button to deploy the chute.

www.primagames.com

15

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Welcome Back
to B-Company

Interface

Movement

Combat

Vehicles

Mission
Information

Tactics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Crouching and Sprinting
There is more to movement than just walking, such as crouching and sprinting. While crouched,
you move slower. However, since you are lower, you make a smaller target for the enemy to hit and
you can more easily duck behind cover. When advancing against an enemy position, it is usually
best to move crouched, as it is harder for the enemy to detect you. Crouching also causes the
reticle to tighten up, indicating an increase in weapon accuracy. So make a habit of dropping to a
knee before firing a shot.

At times, it is better to move fast, which is where sprinting comes into play. You can’t use weapons
or equipment while sprinting, but you are much more difficult for the enemy to hit. Use sprinting
when you have to cross a dangerously open piece of ground as you move from one position of cover to another.

 Combat
While moving about the battlefield is a major part of gameplay, the sole purpose of movement is to place you in a position where you can use
your weapons to engage and eliminate the enemy. As a member of Bad Company, you have access to different types of weapons. However, the
controls for using these weapons are fairly common. For specifics, see the Weapons chapter, which covers this topic in greater detail.

 Weapons
As mentioned earlier, the reticle in the center of the screen is your aiming point for using weapons.
Most of the weapons you use are direct fire, meaning that the projectile you fire travels in a basically
straight line from your weapon to the target. Using these weapons is simple. Place the reticle
directly over the target and then press the fire button. For semi-automatic or single-shot weapons
such as pistols, shotguns, and sniper rifles, each time you press the fire button, you fire a single
round. However, for automatic weapons such as submachine guns, assault rifles, and light machine
guns, they will continue to shoot as you hold down the fire button until they are empty.

16

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Welcome Back
to B-Company

Interface

Movement

Combat

Vehicles

Mission
Information

Tactics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Iron Sights and Scopes
When you fire a weapon using the reticle to aim, you are essentially firing from the hip, with the
butt of your weapon in the crook of your arm. This is not very accurate and should only be used
at close range. To increase your accuracy, press the zoom button. This will bring up the iron sight
view, where you are actually looking through the weapon’s sight to aim. The butt of the weapon is
brought up to your shoulder giving you greater accuracy. If your weapon is equipped with a scope,
the zoom button will provide a view through the scope rather than iron sight.

When firing automatic weapons, the longer the burst, the less accurate your fire. Therefore, to maintain greater accuracy and still put out a lot of lead, fire in short bursts. You are more
likely to kill your target, especially at medium to long range, with a few accurate rounds rather than an entire clip spread all over.

It is a good idea to get in the habit of pressing the zoom button to bring up your iron sight before firing. This not only is more accurate,
but it also provides a zoomed-in view of the target. To further increase accuracy, crouch down and remain stationary while firing.

 Grenades and Grenade Launchers
Grenades require a bit more skill to use effectively, since they are either thrown or launched.
Unlike a bullet or rocket, which travels in a straight line for the purpose of gameplay, grenades
travel in a parabolic arc due to their lower speed and the effect of gravity. In the case of a
grenade launcher, the farther away you are from the target, the higher you need to aim. That is
why the reticle for a grenade launcher has several horizontal line aiming points. For a short-range
shot, use the top line. The farther away your target, use the lower lines. By using a lower aiming
point, you are essentially aiming the weapon up higher to lob the grenade towards the target.

www.primagames.com

17

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Welcome Back
to B-Company

Interface

Movement

Combat

Vehicles

Mission
Information

Tactics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Mission Information
During combat, the side with the most information has the advantage. To gain some additional
insight during a mission, press the menu button. During the single-player campaign, this also
pauses the game. The menu screen contains some great assets. First off are the objectives. These
include the overall objective as well as the current orders you must complete. Check in on your
objectives and orders frequently to stay focused on the purpose and execution of your mission.
Also on the menu screen is a larger map of the area in which you are operating. This is not only
larger than the minimap, but it also shows a larger area. This map uses the same symbols as the
minimap and also shows all detected enemies as well as all friendlies. Use it to find enemies that
are too far away to appear on your minimap.

Hand grenades work a bit differently. They are thrown rather than
launched and you don’t get a reticle for aiming. Instead, the longer
you hold down the fire button, the farther you throw. A quick press of
the fire button will toss the grenade right in front of you, while a long
hold on the fire button before release will send it flying some distance.
The farther your target, the higher you should aim your throw.

When using grenades, it is important to understand how they work. Rifle grenades fired
from a launcher explode on impact. Hand grenades, in contrast, have a five-second fuse.
As a result, you can bounce hand grenades around corners or roll them down a hill.

 Vehicles
The maps in Battlefield: Bad Company 2 are often quite large. It can take a while to walk them on
foot. Therefore, use vehicles to get around. There are several types of vehicles in the game, yet
they all are driven with similar motion and camera controls.

All vehicles have more than one seat. When you get into an empty vehicle, you are placed in
the driver’s seat by default. However, you can press the change seat button to move to another
position inside the vehicle. The driver has control of a vehicle’s movement and, in the tanks and
IFVs, also controls the vehicle’s main weapon. The second position is usually a machine gun.
Some vehicles even have passenger positions for use during multiplayer games when you want to
load up your squad and take them into combat. For more information on the various types of vehicles in the game, see the Vehicles chapter.

18

www.primagames.com

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Welcome Back
to B-Company

Interface

Movement

Combat

Vehicles

Mission
Information

Tactics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

During multiplayer matches, go to the menu screen even though it does not pause your game. The larger map can give you a better idea of the overall lay of the land.

 Tactics
Tactics is the combining of maneuvers and firepower to achieve an objective. Both movement and weapons have already been covered, so this
section focuses on using the two together.

 Plan Ahead
There is an old saying that those who fail to plan, plan to fail. No matter whether you are playing
the single-player campaign or multiplayer matches, you need to come up with a plan before the
bullets start flying. The best place to start is to look at your objectives, since those determine
victory or defeat. While killing the enemy is always a goal, it is often a means to an end. Instead,
focus on the objectives. Do you have to destroy a target, defend a position, or just get to a certain
point on the map.

Once you know what you must do, look at the map and examine the terrain. Where are you
located? Where is the objective? How will you get there? Are there any vehicles you can use? These are all questions you need to ask yourself.
Once you have determined how to get to the target, you must then consider how to accomplish your orders. If you need to destroy something,
what weapons will you use? Will you need to get in close to plant an explosive charge on the target, or can you stay back and fire rockets at it?
Finally, you need to take into account your opposition. What does the enemy have and where are they located? Usually you will not know that
type of information until you get in close to the target and can see the enemy with your own eyes. Therefore, planning continues on the fly as you
learn new information about enemy positions and actions.

www.primagames.com

19

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Welcome Back
to B-Company

Interface

Movement

Combat

Vehicles

Mission
Information

Tactics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Cover
Combat is very dangerous. Bullets and other deadly projectiles fly through the air and can cause
a lot of damage when they hit you. The concept of cover is to place something solid between you
and the enemy that will stop those projectiles and keep you safe. The battlefields are filled with
objects that you can use as cover—buildings, walls, trees, rocks, earthen mounds, and so on.
Some types of cover will stop small arms fire such as rifle bullets, but not stop the heavier machine
gun fire. Walls of buildings will stop machine gun fire, but not rockets or tank rounds. Therefore,
pick cover that will protect you from the current threat.

Cover should become ingrained in your combat thinking. In addition to looking for enemies, you also need to be looking for cover. During a fire
fight, always stay behind cover. The only reason you leave cover is to move to another position with cover. If the cover is low, you may need to
crouch down behind it, standing only to fire over it. When moving from cover to cover, sprint to get there quicker.

While you want to stay behind cover, you also want to try to deny the benefit of cover to your enemies. Destroying their cover is a way to do that.
Another way is to reduce the effect of their cover by moving to hit them from a direction for which they have no cover. This is called flanking. For
example, if an enemy is taking cover behind a wall, move around to the side of the wall so that the wall is no longer between you and your target.
In the single-player campaign, your squad is great at holding an enemy’s attention, giving you the chance to flank, surprising threats from the side
or rear.

The topic of cover leads nicely into
destructible environments. One of
the awesome features in Battlefield:
Bad Company 2 is that many of
the structures and objects can be
damaged or outright destroyed.
This presents a large range of
possibilities and opportunities that

will affect the tactics you use. There are two basic types of destruction in the
game: micro-destruction and what the developers refer to as Destruction 2.0.

Micro-destruction allows you to eliminate pieces of cover,
blowing away corners of buildings, fences, or walls. Playing
with these tactics in mind gives you a huge advantage when
an opponent is hiding behind a wall or other piece of cover.
Simply blow away their cover and shoot them. InÂ€urban
settings, structures can often funnel you into a kill zone the
enemy has set up, so blast your way through walls or other
objects and flank the enemies from different directions that
they might not expect. While this may seem to favor the
attacker, the defender can also use this as an advantage.

 Destructible Environments

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Welcome Back
to B-Company

Interface

Movement

Combat

Vehicles

Mission
Information

Tactics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Close-Quarters Combat
This type of combat is the exact
opposite of long-range combat.
In close quarters, such as in a
town or even within a building,
you don’t have a lot of time to
aim before shooting. However,
at such short ranges, accuracy
is not really a factor. Instead, you
need a weapon that puts out
a lot of firepower with some spread so you are more likely to get a hit while
moving. Shotguns and submachine guns are great for close-quarters combat.
Your minimap is also an important tool, since you can see where enemies
are located and set up shots for strafing around a corner. Your weapon will
already be aimed at the target as it appears on the minimap, which saves you
just enough time to have the advantage and make the kill rather than be killed.
Don’t forget to use grenades, which can be thrown around corners or over
walls to hit enemies who think they are safe behind cover.

 Long-Range Combat
If possible, it
is best to try
to attack the
enemy at long
range before
they’re even
aware of your
presence.
While sniper
rifles work great for this type of combat, you can even use
assault rifles, light machine guns, or rocket launchers to hit
targets at long range. The key to winning at long range is to
take your time. Crouch down, stay still, and use iron sights
or scopes to increase your accuracy. As always, make sure
you have some good cover in case the enemy decides to
shoot back. Also remember to fire in short bursts to ensure
that more of your bullets hit the target.

Destroy potential cover the attacker may
use to approach your position. CallÂ€inÂ€mortar
strikes on groves of trees or shoot out fences
to deny the enemy a place to hide. As a
result, you can create your own kill zones of
open land which the enemy must traverse—
all the while under the fire of your weapons.

Destruction 2.0 takes devastation to a whole new level, altering the battlefield drastically through
the complete demolition of structures. Buildings that take heavy damage can completely collapse,
killing everyone inside. Collapsed structures can also destroy M-COM stations, a useful tactic
during Rush and Squad Rush multiplayer matches. To destroy a building, target its exterior walls
until you hear a series of creaking and moaning sounds, indicating an imminent collapse. This can
be a fun (yet inefficient) way to take out a pesky sniper hiding in an attic or upper floor. Obviously,
if you find yourself in a creaking and moaning building, get out fast! Removing structures from the
battlefield also alters the sightlines, offering snipers more unobstructed views.

21

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Welcome Back
to B-Company

Interface

Movement

Combat

Vehicles

Mission
Information

Tactics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Engaging Fixed Weapons Positions Engaging Vehicles
Vehicles can be
daunting during
combat—especially
when you are an
infantryman on foot.
However, modern
soldiers have a lot of
firepower they can use
to destroy vehicles.
This role usually falls
to the engineer kit, which carries anti-tank rocket launchers. It takes
only a single rocket to destroy light vehicles. However, tanks and IFVs
require at least two rocket hits for a kill. C4 (carried by the recon kit) is
also very effective against vehicles, but you have to get very close to
slap on a charge.

Even if you don’t have those powerful weapons or gadgets, you can
still stop light vehicles with small arms fire. The gunners on each of
these vehicles are exposed. Shoot them and the vehicles lose their
firepower. For those who are really daring, engineers can place mines
in the path of moving vehicles.

Try to silence fixed weapons positions at long range. Snipers work great for this job.
IfÂ€you can’t get a clear shot, always look for flanking opportunities.

Always try to attack tanks from the rear, where their armor is the weakest. Rocket
launchers are most effective, but grenade launchers can work in a pinch, too, assuming
the vehicle is already heavily damaged. Of course, the best way to kill a tank is with
another tank.

There are three types
of fixed weapons
positions—machine
guns, grenade
launchers, and
anti-tank missile
launchers. Each must
be manned by a soldier
in order to be used.
These weapons can
be extremely deadly during combat, so it is usually a top priority to
silence these weapons either by destroying them outright or at least
killing the soldiers firing them. Some machine guns have a shield
to protect the gunner. However, if you take careful aim, you can
often hit the gunner in the side or shoulder. Other options include
using grenades or rockets to wipe out the weapon along with the
gunner. Some of these weapons also have limited firing arcs and
can’t turn to fire at targets in all directions. If you can attack these
guns from the flanks or sides, you can not only avoid being fired on
by that weapon, but also possibly prevent the shield from protecting
theÂ€gunner.

22

Prima Official Game Guide

Introduction

How to Use
This Guide

Basic
Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Welcome Back
to B-Company

Interface

Movement

Combat

Vehicles

Mission
Information

Tactics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Weapons03

23

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Weapons
Chapter 03

Throughout the course of the single-player campaign and your multiplayer
career, you have the opportunity to use a variety of weapons and equipment.
NoÂ€two weapons are exactly the same, so get to know them and select ones
that best reflect your style of play. In this chapter, we take an in-depth look at
each weapon, gadget, and specialization, revealing the unlock criteria for each
as well as helpful tactics for getting the most out of
your gear.

 Assault Rifles
Assault rifles are the most versatile primary weapon
available, useful in a variety of situations. All assault
rifles come equipped with a grenade launcher, offering
even more firepower capable of knocking down
walls and damaging light-skinned vehicles. During
multiplayer, these rifles can only be accessed by the assault kit. Continue
playing as the assault kit to boost your assault score, leading to more assault
rifle unlocks. In addition to new weapons, you can also unlock weapon
specializations for these rifles, attaching new launchers, sights, and scopes.

Each weapon, gadget, and specialization has unique unlock criteria requiring you to earn a certain amount
of points in a specific category. Here’s a breakdown of the different scores:

Kit Scores: Points earned while using a specific kit build the assault, engineer, medic, and recon scores.

Vehicle Score: All points scored while in a vehicle; either driving or riding as a gunner/passenger.

Global Score: A cumulative score, adding all kit scores and the vehicle score.

Assault Rifle Specializations:

•À 40mm Grenade Launcher

•À 40mm Smoke Launcher

•À 40mm Shotgun

•À Red Dot Sight

•À 4X Rifle Scope

•À Marksman Assault Rifle Training

24

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

AEK-971 Vintovka
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 30
Fire Mode: Automatic
MP Unlock: Assault Kit Start

Performance Summary:

Â»» 800 rounds per minute
Â»» Medium Accuracy
Â»» Medium Range
Â»» Medium Power
Â»» Medium Mobility

The Russian Army’s gold standard, the
AEK-971 assault rifle was designed to
enable shooters to maintain accuracy
during a high rate fire.

XM8 Prototype
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 30
Fire Mode: Automatic
MP Unlock: 3,020 Assault Score

Performance Summary:

Â»» 750 rounds per minute
Â»» Medium Accuracy
Â»» Medium Range
Â»» Medium Power
Â»» Medium Mobility

An experimental U.S. military project,
the XM8 fully automatic rifle was created
with a unique versatility, allowing the
operator to perform quick repairs and
barrel changes in a hot spot.

Field Notes
The XM8 is a favorite of many players, thanks to its well-rounded performance. It marks a significant
improvement over the AEK-971 in both damage and accuracy—the lower rate of fire makes it less
susceptible to recoil. Adding a red dot sight makes it easy to target opponents at both short and
intermediate ranges. In short, put this rifle to use as soon as you unlock it.

Field Notes
This is the standard-issue rifle for all assault kits, making it very common among new players.
It’sÂ€not a bad rifle; it’s just not great. Although it has decent power, the recoil is rather harsh when
compared to other assault rifles. Therefore, utilize short bursts in an effort to keep the weapon on
target. Put in the time with this rifle to build your assault score until you can upgrade to the XM8.

25

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

F2000 Assault
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 30
Fire Mode: Automatic
MP Unlock: 8,100 Assault Score

Performance Summary:

Â»» 800 rounds per minute
Â»» Low Accuracy
Â»» Medium Range
Â»» Medium Power
Â»» High Mobility

This fully automatic Belgian assault rifle
features a bullpup layout and offers a
selection of modifications ranging from
scopes to grenade launcher attachments,
enabling it to be tailored for any given
mission or tactical situation.

STG.77 AUG
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 30
Fire Mode: Automatic
MP Unlock: 20,200 Assault Score

Performance Summary:

Â»» 800 rounds per minute
Â»» Low Accuracy
Â»» Medium Range
Â»» Medium Power
Â»» High Mobility

Possessing a high level of performance and
durability, the Austrian-made fully automatic AUG
bullpup assault rifle is boosted by stellar mobility,
making it ideal for combat in close quarters and
built-up areas.

Field Notes
The AUG has similar characteristics to the F2000, but with much better performance,
particularly when it comes to stopping power. But it’s still a compact assault rifle and
best deployed at short and intermediate ranges. Consider equipping it when you’re on
guard duty watching over a control point or M-COM station.

Field Notes
The F2000 is a strange beast. Its compact design, limited accuracy, and blistering rate of fire
gives it the feel of a submachine gun. This doesn’t make it a bad choice, especially if operating
in tight quarters—the high rate of fire is a welcome attribute in any point-blank duel. But if you
need something with a bit more range and accuracy, choose a different rifle.

26

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

AN-94 Abakan
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 30
Fire Mode: 2-Round Burst
MP Unlock: 28,200 Assault Score

Performance Summary:

Â»» 600 rounds per minute
Â»» High Accuracy
Â»» Long Range
Â»» High Power
Â»» Low Mobility

This rifle is capable of putting a 2-round
burst on target from 100 meters.
ItÂ€substantially increases lethality, stopping
power, and armor penetration, making
it a weapon of choice for the Russian
specialÂ€forces.

M416
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 30
Fire Mode: Automatic
MP Unlock: 35,300 Assault Score

Performance Summary:

Â»» 700 rounds per minute
Â»» Medium Accuracy
Â»» Medium Range
Â»» Medium Power
Â»» Medium Mobility

A German creation, the M416 assault rifle was
built as a solution to the M4\M16 outdated
weapons systems. The modifications guard
against malfunctions and prolong the life of parts.

Field Notes
Of the fully automatic assault rifles, the M416 is the most well-rounded. Although it lacks
the high rate of fire of some rifles in its class, this characteristic reduces recoil, making the
rifle easier to control during long automatic bursts. Its compact size also makes it easy to
maneuver through doorways and other tight spaces.

Field Notes
At first glance, the AN-94 is a rather unremarkable rifle. But it’s easily one of the best weapons
in the game. The rifle’s 2-round burst minimizes recoil while conserving ammo—all it takes is
a couple of quick bursts to drop most opponents. Plus, it’s extremely accurate at any range.
Adding the red dot sight or 4X scope makes this rifle even deadlier. Overall, a great rifle and well
worth logging time with the assault kit to unlock it.

www.primagames.com

27

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

M16A2
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 30
Fire Mode: 3-Round Burst
MP Unlock: 47,000 Assault Score

Performance Summary:

Â»» 800 rounds per minute
Â»» High Accuracy
Â»» Medium Range
Â»» Medium Power
Â»» Low Mobility

The American-made M16A2 3-round
burst assault rifle carries a 30-round
magazine and was designed to
optimize ammunition conservation, shot
accuracy, and fire power.

WWII M1 Garand
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 8
Fire Mode: Semiautomatic
MP Unlock: Battlefield Veteran Status

Performance Summary:

Â»» High Accuracy
Â»» Medium Range
Â»» Medium Power
Â»» Medium Mobility

The father of the M14 assault rifle, the
inaugural standard-issue semiautomatic
rifle utilized by the U.S. Army in WWII. This
weapon is popular due to its awesome
power and accuracy from long range.

Field Notes
The M1 Garand is only available to players who participate in the Battlefield Veteran program—
log in to the web site and register all your Battlefield titles to unlock this weapon. Compared to
modern weapons, the M1 is a bit outdated. But it still packs a powerful punch and can engage
targets at any range with near pinpoint accuracy. The rifle can be equipped by any kit once
unlocked, but cannot accept the red dot sight or 4X rifle scope attachments.

Log in to veteran.battlefield.com
to register as a Battlefield veteran.

Field Notes
If you like the AN-94, you might want to give the M16A2 a shot. Although it lacks the damage output
of the AN-94, the M16A2’s 3-round burst more than makes up for it. Thanks to the rifle’s low recoil,
it’s possible to fire three rounds in a tight grouping all with one squeeze of the trigger. Add a red dot
sight or 4X scope and this rifle becomes a very formidable long-range weapon.

28

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

M14 MOD 0 Enhanced
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 20
Fire Mode: Semiutomatic
MP Unlock: 322,800 Global Score

Performance Summary:

Â»» High Accuracy
Â»» Medium Range
Â»» Medium Power
Â»» Medium Mobility

This modified version of the M14, a
20-round semiautomatic battle rifle
represents a weapon tailored for carrying
out designated marksman roles, augmented
by the capability of telescoping stock that
aids in long-range combat.

G3
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 20
Fire Mode: Automatic
MP Unlock: 405,000 Global Score

Performance Summary:

Â»» 600 rounds per minute
Â»» High Accuracy
Â»» Medium Range
Â»» High Power
Â»» Low Mobility

Known as a “Battle Rifle” because of its 7.62mm
round and heavy frame, this German weapon is
capable of fully automatic fire at a rate 600 rounds
per minute. The small 20-round magazine is offset by
the incredible stopping power of the 7.62mm round.

Field Notes
The M14 is a semiautomatic rifle that performs similar to the M1 Garand, but benefits from a
much larger magazine. The weapon is available to all kits once unlocked, and can be fitted with
the red dot sight or 4X rifle scope, making it extremely deadly at any range.

Field Notes
The G3 assault rifle is available to all kits, and is the very last weapon unlock that can be
acquired, but it’s well worth the work. The G3 is the most powerful assault rifle available,
plus it’s very accurate. Although fully automatic, try to limit its rate of fire to short 2-round
bursts. The rifle exhibits heavy recoil, plus it can only carry 20 rounds in its magazine.

www.primagames.com

29

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Submachine Guns
These compact and lightweight weapons are best deployed in close quarters due to their short range. What they lack in accuracy and damage
output, they make up for in rate of fire. In multiplayer, the SMGs are the realm of the engineer kit. Keep playing as an engineer to unlock new
weapons and specializations including sights, scopes, and accuracy bonuses.

Submachine Gun Specializations:

•À Red Dot Sight

•À 4X Rifle Scope

•À Marksman SMG Training

9A-91 Avtomat
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 20
Fire Mode: Automatic
MP Unlock: Engineer Kit Start

Performance Summary:

Â»» 600 rounds per minute
Â»» High Accuracy
Â»» Short Range
Â»» Medium Power
Â»» High Mobility
Â»» Silenced

This Russian compact carbine assault rifle
is designed for high-caliber ammunition,
inflicting lethal damage in close-quarter
battles. High mobility and silence
capabilities make it popular among the
Russian police.

Field Notes
The 9A-91 is the default primary weapon for the engineer kit, but that doesn’t mean it’s easy to
use. The SMG suffers from rather anemic performance due in large part to its short range and
small 20-round magazine. Still, it can be rather effective in close quarters, such as defending an
M-COM station, but you’re often better off with a shotgun than this pea shooter.

30

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

SCAR-L Carbine
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 30
Fire Mode: Automatic
MP Unlock: 2,510 Engineer Score

Performance Summary:

Â»» 600 rounds per minute
Â»» Medium Accuracy
Â»» Short Range
Â»» Medium Power
Â»» High Mobility
Â»» Silenced

This SCAR-Light model is designed for various
barrel size modifications and is compatible with
a bevy of ammunition types. The SMG’s stealthy
silencer and frame has made it the weapon of
choice of the SOCOM forces.

Field Notes
The SCAR-L is a welcome improvement over the 9A-91, despite its nearly identical
performance characteristics. This SMG benefits from a slightly larger 30-round
magazine, requiring fewer reloads. Still, it’ll take nearly half of a full magazine to drop an
opponent with this silent weapon.

XM8 Compact
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 30
Fire Mode: Automatic
MP Unlock: 6,500 Engineer Score

Performance Summary:

Â»» 750 rounds per minute
Â»» Medium Accuracy
Â»» Short Range
Â»» Medium Power
Â»» Very High Mobility
Â»» Silenced

This compact variation of the XM8 was
designed in Germany for personal defense
during close-quarter battles. It also boasts
modularity options allowing for repairs and
barrel changes.

Field Notes
Although this SMG is based on the XM8 assault rifle, it has a much shorter barrel, negatively
impacting accuracy. However, its relatively high rate of fire is a nice trade-off when engaging
targets at close range.

www.primagames.com

31

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

AKS-74U Krinkov
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 30
Fire Mode: Automatic
MP Unlock: 16,000 Engineer Score

Performance Summary:

Â»» 750 rounds per minute
Â»» Medium Accuracy
Â»» Short Range
Â»» Medium Power
Â»» High Mobility
Â»» Silenced

Adopted by the Red Army, this fully automatic
carbine rifle was designed primarily for use with
special forces, such as the airborne infantry
and rear echelon support groups because of its
considerable maneuverability.

Field Notes
The AKS-74U is one of the most well-rounded SMGs available thanks to its high rate of
fire and dampened recoil. Compared to the other weapons in its class, this SMG is easy
to keep on target, even during long automatic bursts. It also has decent stopping power,
making it a good choice for any engineer.

Uzi
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 32
Fire Mode: Automatic
MP Unlock: 25,600 Engineer Score

Performance Summary:

Â»» 900 rounds per minute
Â»» Low Accuracy
Â»» Short Range
Â»» Low Power
Â»» Very High Mobility
Â»» Silenced

This legendary Israeli submachine gun was
designed for personal defense, proving
to be very effective in securing confined
areas. It’s a reliable choice among countless
ground forces.

Field Notes
If you’re willing to sacrifice power and accuracy for a very high rate of fire, the Uzi isn’t a bad
choice. This is little more than an automatic pistol, which makes it great for maneuvering in tight
quarters. But it is hard to control when firing more than a 2- or 3-round burst, so go easy on the
trigger when engaging targets beyond point-blank range.

32

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PP-2000 Avtomat
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 40
Fire Mode: Automatic
MP Unlock: 32,000 Engineer Score

Performance Summary:

Â»» 1,000 rounds per minute
Â»» Low Accuracy
Â»» Short Range
Â»» Very Low Power
Â»» Very High Mobility
Â»» Silenced

This modern submachine gun has the unique
ability to store a 40-round magazine at the rear
where it also functions as a stock. Designed for
personal defense and close-quarter combat, it
is often used by SWAT teams.

Field Notes
The PP-2000 performs similar to the Uzi, but with an even higher rate of fire and
improved accuracy. This more than offsets the low damage output, allowing the weapon
to spit out a steady stream of bullets with minimal recoil. The SMG also has the largest
magazine capacity in its class. Overall, this is a very nice weapon.

UMP-45
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 25
Fire Mode: Automatic
MP Unlock: 42,600 Engineer Score

Performance Summary:

Â»» 600 rounds per minute
Â»» Medium Accuracy
Â»» Short Range
Â»» Medium Power
Â»» Very High Mobility
Â»» Silenced

This German-built 25-round fully automatic
submachine gun is noted for its versatility,
optimal mobility, and silencer, making it a
suitable choice for ground forces engaged
in close-quarters combat.

Field Notes
If you’re looking for balance, the UMP-45 is hard to beat. It doesn’t have a blazing rate of fire,
but it is very accurate with impressive stopping power. However, this comes at a price. Due to
the weapon’s large .45 caliber rounds, only 25 rounds fit in the magazine. So keep an eye on
the ammo count and make a habit of reloading after each engagement.

www.primagames.com

33

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

WWII M1A1 Thompson
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 30
Fire Mode: Automatic
MP Unlock: 118,500 Global Score

Performance Summary:

Â»» 600 rounds per minute
Â»» Medium Accuracy
Â»» Short Range
Â»» Medium Power
Â»» High Mobility

The new installment of the Tommy Gun, this
30-round fully automatic submachine gun was
adopted by the U.S. Army and the allies in
WWII. It possesses a .45 caliber stopping power
complimented by firing 600 rounds per minute
and a notably mobile frame.

Field Notes
This is the only SMG available to all kits, and it’s not a bad choice for recon or medic players
seeking a bit more versatility in close combat. However, the weapon suffers from rather harsh
recoil, making it difficult to keep on-target during prolonged automatic bursts. Unlike the
other SMGs, it can’t be fitted with the red dot sight or 4X rifle scopes.

 Light Machine Guns

When it comes to laying down high volumes of fire, few weapons are as effective
as the light machine guns. Thanks to their large magazine capacities and high
rates of fire, these hulking weapons can fire long bursts of automatic fire, sending
your opponents diving for cover. This is the medic kit’s primary weapon during
multiplayer matches. Continue playing as the medic to unlock new weapons as
well as light machine gun-based specializations.

Light Machine Gun Specializations:

•À Red Dot Sight

•À 4X Rifle Scope

•À Marksman LMG Training

34

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PKM LMG
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 100
Fire Mode: Automatic
MP Unlock: Medic Kit Start

Performance Summary:

Â»» 650 rounds per minute
Â»» Medium Accuracy
Â»» Long Range
Â»» Medium Power
Â»» Low Mobility
Â»» Medium Recoil

Russian general-purpose machine
gun adopted worldwide for its
rugged operation and reliability.
With a high rate of fire and
7.62x54mmR rounds, it provides
excellent long-range capability.

Field Notes
As the introductory primary weapon for the medic’s kit, this light machine gun gets the job done and
should serve you well—at least until you can unlock something better. Overall, it’s a fairly balanced
weapon with decent damage output and accuracy. However, recoil can be an issue, so go easy on the
trigger. Also, like most light machine guns, it can take a long time to reload this weapon, so make sure
you seek cover before loading a fresh box magazine.

M249 SAW
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 200
Fire Mode: Automatic
MP Unlock: 3,340 Medic Score

Performance Summary:

Â»» 800 rounds per minute
Â»» Medium Accuracy
Â»» Long Range
Â»» Medium Power
Â»» Low Mobility
Â»» Medium Recoil

This Belgian-made belt-fed light machine gun is
extremely reliable and easy to operate. Its high cyclic
rate provides exceptional rounds on target. Serving
over 43 countries, the M249 has become the U.S.
Armed Forces standard-issue light machine gun.

Field Notes
The M249 is a nice upgrade over the PKM, featuring a larger magazine capacity (200
rounds total) and an impressive rate of fire at a blistering 800 rounds per minute. Despite
the high rate of fire, the weapon is relatively easy to control during lengthy automatic
bursts. The weapon’s rate of fire helps offset its otherwise mediocre damage output.

www.primagames.com

35

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Type 88 LMG
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 200
Fire Mode: Automatic
MP Unlock: 8,600 Medic Score

Performance Summary:

Â»» 650 rounds per minute
Â»» Medium Accuracy
Â»» Long Range
Â»» Medium Power
Â»» Low Mobility
Â»» High Recoil

New generation 5.8mm Chinese light
machine gun. Heavier than many of its
competitors, the Type 88 (also known as
QJY88) is a gas-operated, air-cooled full
automatic LMG with a cyclic rate of 650
rounds per minute.

Field Notes
The Chinese Type 88 LMG is one of the most powerful light machine guns available, making it a nice
choice once it’s unlocked. But this power comes with several drawbacks. It’s a huge weapon, difficult
to maneuver in tight spaces. Furthermore, it suffers from heavy recoil, causing the weapon to buck
wildly during prolonged automatic bursts. Still, if you can control it, it’s a very deadly weapon.

M60 LMG
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 100
Fire Mode: Automatic
MP Unlock: 24,700 Medic Score

Performance Summary:

Â»» 550 rounds per minute
Â»» High Accuracy
Â»» Long Range
Â»» High Power
Â»» Low Mobility
Â»» High Recoil

Utilizing design elements from the WWII-era MG42,
the M60 was introduced in 1957 and has been the
workhorse of every branch of the U.S. military. It has
gone through several modifications throughout its service
life, but is slowly being phased out by the M249.

Field Notes
The M60 is the most powerful light machine gun, but it also has the slowest rate of
fire. Like the Type 88 LMG, it’s a very large weapon susceptible to harsh recoil. But
when fired in short, controlled bursts, the weapon is quite accurate, even at long range.
Another down side to this weapon is its relatively small magazine capacity, requiring
frequent reloads.

36

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

XM8 LMG
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 100
Fire Mode: Automatic
MP Unlock: 33,900 Medic Score

Performance Summary:

Â»» 750 rounds per minute
Â»» Medium Accuracy
Â»» Medium Range
Â»» Medium Power
Â»» Medium Mobility
Â»» Medium Recoil

An LMG version of the XM8 modular assault
rifle, it’s capable of firing 750 rounds/minute.
Equipped with a dual drum 100-round
magazine, a folding bipod, and built in
scope, this LMG fills the tactical gap between
assault rifles and heavy machine guns.

Field Notes
This is little more than a longer version of the XM8 assault rifle fitted with a larger magazine. As a
result, it performs closer to an assault rifle than a light machine gun, making it a versatile weapon
in both offensive and defensive operations. Compared to its counterparts, it’s a bit underpowered
and best deployed at intermediate ranges. The drum magazine is also faster to reload than the
belt-fed LMGs in this class.

MG36
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 100
Fire Mode: Automatic
MP Unlock: 42,400 Medic Score

Performance Summary:

Â»» 750 rounds per minute
Â»» Medium Accuracy
Â»» Medium Range
Â»» Medium Power
Â»» Medium Mobility
Â»» Medium Recoil

A modified G36 equipped with heavier barrel,
bipod, and dual drum 100-round magazine.
This LMG fills the tactical needs when a heavy
machine gun is impractical. It places added
firepower into an infantry gun team when
mission objectives require fast mobility.

Field Notes
The MG36 is very similar to the XM8 LMG, thanks in large part to its assault rifle origins. The
weapon sports a slightly magnified red dot sight, allowing for easy target acquisition. It also
possesses decent damage output, accuracy, and range, making it one of the most balanced
light machine guns available. Like the XM8 LMG, it uses a dual drum magazine, minimizing
reload times—an absolute lifesaver during intense firefights.

37

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

MG3
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 100
Fire Mode: Automatic
MP Unlock: 56,500 Medic Score

Performance Summary:

Â»» 1,000 rounds per minute
Â»» Low Accuracy
Â»» Medium Range
Â»» Low Power
Â»» Medium Mobility
Â»» Low Recoil

A modern version of the WWII MG42,
the MG3 serves over 20 countries
because of its simple design and
excellent battlefield performance.
Firing 1,000 rounds per minute, the
MG3 is an incredible force multiplier.

Field Notes
The MG3 is the high performance trophy for unlocking all the medic kit’s weapons—and it’s quite a
prize. This weapon boasts the highest rate of fire, making it absolutely deadly when fired from a stable
position. A quick burst from this bad boy is all it takes to down any opponent. It can also do a number
on light-skinned vehicles. But it’s not very accurate, particularly when fired from the hip, so always take
a knee and use the weapon’s sight (or scope) before squeezing the trigger. Furthermore, watch the
ammo count, because those 100 rounds dry up fast.

 Sniper Rifles

If you prefer engaging enemies at extreme distances, the sniper rifles
are the choices for you. These are the most powerful and accurate
weapons available, but they also require the most skill and patience to
master. In multiplayer, sniper rifles are only available to the recon kit. So
rack up your recon score to unlock new sniper rifles and their associated
specializations.

Sniper Rifle Specializations:

•À Red Dot Sight

•À 4X Rifle Scope

•À 12X High-Power Scope

•À Sniper Spotting Scope

38

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

M24 Sniper
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 5
Fire Mode: Bolt Action
MP Unlock: Recon Kit Start

Performance Summary:

Â»» Extremely Accurate
Â»» Very Long Range
Â»» High Power
Â»» Very Low Mobility

Originally designed to use the .3006 Magnum
cartridge, the rifle was eventually re-chambered
to use the 7.62mm NATO round. This did not
detract from the range or the stopping power,
however, as the M24 still proves popular with
sniper teams around the world.

Field Notes
In the hands of an experienced shooter, the M24 is one of the very best sniper rifles available.
But novice snipers may wish for something with a higher rate of fire. Like all bolt-action rifles,
on the M24, the bolt must be retracted after each shot to load a fresh round, causing the
shooter to pull away from the scope and possibly lose track of the target. But if you can score
consistent headshots with this weapon, there’s no need to track the target.

Type 88 Sniper
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 10
Fire Mode: Semiautomatic
MP Unlock: 2,190 Recon Score

Performance Summary:

Â»» Medium Accuracy
Â»» Long Range
Â»» Medium Power
Â»» Low Mobility

The Type 88 is a new generation Chinese
semiautomatic bullpup rifle used as a
marksman weapon rather than a sniper
rifle. It is intended to engage targets
beyond assault rifle range.

Field Notes
If the M24 is too frustrating, give the Type 88 a shot. This semiautomatic sniper rifle allows the
shooter to fire up to 10 consecutive rounds, all while peering through the scope. But it’s also less
powerful and less accurate than the M24, often requiring more shots to down a single target. Each
shot fired could compromise your position, so make each shot count by aiming for headshots.

www.primagames.com

39

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

SV98 Snaiperskaya
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 10
Fire Mode: Bolt Action
MP Unlock: 5,900 Recon Score

Performance Summary:

Â»» Medium Accuracy
Â»» Long Range
Â»» Medium Power
Â»» Low Mobility

An ambidextrous bolt-action rifle capable of
neutralizing targets up to a range of 1,000 meters,
the SV98 was designed to allow various optical
system configurations. It is popular with Russian
police and anti-terrorist units.

Field Notes
For a bolt-action rifle, the SV98 has relatively modest stats when compared to its
counterparts, the M24 in particular. But some players find the rifle’s unique scope useful
for gauging ranges. The rifle also sports a relatively large 10-round magazine, requiring
less frequent reloads than the M24.

SVU Snaiperskaya Short
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 10
Fire Mode: Semiautomatic
MP Unlock: 14,700 Recon Score

Performance Summary:

Â»» Medium Accuracy
Â»» Long Range
Â»» Medium Power
Â»» Low Mobility
Â»» Silenced

Sacrificing stopping power and accuracy, the SVU’s
bullpup design is based on the Dragonov SVD. It comes
standard with a suppressor and backup iron sights. The
SVU was originally designed for Russian airborne but was
adopted by police forces for urban operations.

Field Notes
As a semiautomatic sniper rifle, the SVU is very similar to the Type 88 Snip but with
slightly higher damage output and improved accuracy. Plus, the weapon is fitted
with a suppressor, making it much easier to conceal your position. So if you like
semiautomatic sniper rifles, this one is hard to beat.

40

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

GOL Sniper Magnum
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 5
Fire Mode: Bolt Action
MP Unlock: 20,500 Recon Score

Performance Summary:

Â»» Extremely Accurate
Â»» Very Long Range
Â»» High Power
Â»» Very Low Mobility

With outstanding accuracy and reliability, this
rifle provides exceptional performance in difficult
operational situations. Its extremely long range and
pinpoint accuracy makes it the rifle of choice with
German police agencies and counterterrorist teams.

Field Notes
The GOL is another powerful bolt-action sniper rifle. Although not quite as powerful as the
M24, the GOL makes up for it with pinpoint accuracy at any range. Equip this rifle on large
open maps with long sight lines and pick off your opponents at extreme ranges. Adding
the powerful 12X high-power scope to this rifle makes it an unparalleled long-range killer.

VSS Snaiperskaya Special
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 20
Fire Mode: Automatic
MP Unlock: 25,700 Recon Score

Performance Summary:

Â»» Medium Accuracy
Â»» Medium Range
Â»» Low Power
Â»» Medium Mobility
Â»» Silenced

Specifically designed for special
operations, the VSS is compact, silenced,
and chambered to use subsonic 9mm
ammunition. The round differs from
standard 9mm in that it delivers more
energy and penetrating capability up to a
range of 400 meters.

Field Notes
Instead of a sniper rifle, think of the VSS as a silenced assault rifle with a very small magazine. This is the only
weapon in the sniper rifle class with fully automatic functionality. But don’t get your hopes up. The weapon
inflicts very little damage and is only effective at intermediate ranges. Still, the rifle can be a nice squad
support weapon. Use it to cover your team from a distance as they advance on a control point or M-COM
station, or silently pick off opponents while on defense. Always go for a headshot to maximize damage,
otherwise you may have to empty an entire magazine into a target before they slump to the ground.

www.primagames.com

41

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

M95 Sniper
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 5
Fire Mode: Bolt Action
MP Unlock: 34,200 Recon Score

Performance Summary:

Â»» High Accuracy
Â»» Extreme Range
Â»» Extreme Power
Â»» Very Low Mobility

A bolt-action variant of the
semiautomatic M82A1, the M95’s
bullpup layout reduces size but
maintains overall barrel length. Its
primary roles are anti-material and
counter-sniper operations.

Field Notes
The M95 is the final weapon unlock in the recon kit and it’s well worth the wait. This massive bolt-action
rifle is the most powerful firearm in the game, but it takes great skill and patience to make the most of
its deadly features. Despite its high damage output, it still takes a headshot to drop an opponent at full
health. However, a shot to the chest (or anywhere else) severely wounds the target, making it easy for a
squadmate to pick them off. Although not as accurate as the GOL, the M95 is still very effective at long
range. Attach the 12X high-power scope for extreme long-range engagements.

 Shotguns

Nobody misses with a shotgun. Although these weapons lack the accuracy and
finesse of the other weapons, their brutal power is a worthwhile trade-off. At close
range, these weapons are unmatched, capable of killing with one shot. In multiplayer,
shotguns can be equipped by every kit and their unlocks are tied to your global score.
The more you play (with any kit) the more shotguns you unlock.

Shotgun Specializations:

•À Extended Shotgun Magazine

•À 12-Gauge Slugs

42

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

870 Combat
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 4
Fire Mode: Pump Action
MP Unlock: 6,800 Global Score

Performance Summary:

Â»» Very High Power
Â»» Very Short Range
Â»» High Mobility

The 870 Modular Combat Shotgun (MCS)
is aÂ€rugged, powerful shotgun ideal in
close-quarter battle where breaching and
stopping power are critical.

Field Notes
The 870 is the first shotgun available to all kits and it’s also one of the most powerful weapons
in the game. But you better kill your target with the first shot, because loading a new shell with
the pump action can take a while, leaving you open to retaliation. Plus, when all four shells have
been expended from the weapon’s tube magazine, new shells must be loaded one at a time. If
you’re quick and accurate at close range, however, this weapon is very deadly.

Saiga 20K Semi
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 6
Fire Mode: Semiautomatic
MP Unlock: 10,900 Global Score

Performance Summary:

Â»» High Power
Â»» Very Short Range
Â»» High Mobility

A Russian-made 20-gauge, gas-operated,
semiautomatic shotgun, similar in
appearance to the AK-74. It uses a 6-round
box magazine for easy loading and has
an excellent rate of fire with devastating
stopping power.

Field Notes
The Saiga 20K addresses many of the drawbacks of the 870, offering a quick semiautomatic fire
mode as well as a box magazine, allowing for quicker reloads. So all you have to do is pull the trigger
each time you want to fire a shot, making it very effective in close-quarter combat. But each shot fired
does much less damage than those of the pump-action shotguns. Still, the higher rate of fire helps
offset this, making the S20K a true contender during point-blank duels.

www.primagames.com

43

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

SPAS-12 Combat
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 4
Fire Mode: Pump Action
MP Unlock: 296,800 Global Score

Performance Summary:

Â»» Very High Power
Â»» Very Short Range
Â»» High Mobility

Designed for police and military applications,
the SPAS-12 is a versatile, reliable, pump-action
shotgun. It has been in service for nearly 40 years
and is still a favorite among special ops.

Field Notes
The SPAS-12 is always a popular choice, mostly because it looks so cool. But beyond
aesthetics, this compact pump-action shotgun delivers some serious hurt, comparable to
the 870. However, the SPAS-12 is just a little bit underpowered. Still, it’s a bit shorter than
the 870, making it a little easier to maneuver in tight quarters.

TOZ-194
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 4
Fire Mode: Pump Action
MP Unlock: N/A

Performance Summary:

Â»» Very High Power
Â»» Very Short Range
Â»» High Mobility

A conventional pump-action shotgun with 12-gauge
stopping power. It was originally designed for the
Russian military but was never adopted for service.
Instead, it has gained popularity with sport shooters
and security forces internationally.

Field Notes
The T194 and SPAS-12 are nearly identical in size and performance. However, the
T194 offers a bit more power, a welcome feature in any firefight. This weapon is only
available in the single player campaign.

44

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Neostead 2000 Combat
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 4
Fire Mode: Pump Action
MP Unlock: 349,500 Global Score

Performance Summary:

Â»» Very High Power
Â»» Very Short Range
Â»» High Mobility

South African pump-action shotgun featuring an
unusual bullpup design for a shotgun. Another
original innovation is the magazine placement,
above the barrel. Also, in contrast to most
pump-action shotguns, the pump action is forward.

Field Notes
The Neostead 2000 is the best pump-action shotgun, packing immense power into a
compact, maneuverable package. But the weapon still requires a fair amount of discipline
and skill to reap its lethal benefits. It’s still a pump-action shotgun, meaning slow reloads and
long pauses in between each shot. So line up your shots carefully and make them count.

USAS-12 Auto
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 7
Fire Mode: Automatic
MP Unlock: 376,900 Global Score

Performance Summary:

Â»» Medium Power
Â»» Very Short Range
Â»» High Mobility

The South Korean-made USAS-12 is a
gas-operated, magazine-fed shotgun capable
of either semiautomatic or full auto fire. Its bulk
and weight are no deterrent when mission
requirements ask for firepower and capacity.

Field Notes
As the only fully automatic shotgun available, the USAS-12 is in a class of its own. But the
weapon’s high rate of fire comes at a price. Each shot does considerably less damage than
any of the other shotguns. Plus, the weapon’s small 7-round magazine requires constant
reloading. If you choose this weapon, be sure to apply the extended shotgun magazine
specialization to double the magazine capacity.

www.primagames.com

45

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

M9 Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 12
Fire Mode: Semiautomatic
MP Unlock: All Kits Start

Performance Summary:

Â»» Medium Rate of Fire
Â»» Medium Damage

The 9mm semiautomatic pistol that
has served as the primary pistol of the
U.S. military. Equipped with a 15-round
staggered magazine with reversible
release. An optimal level of mobility
accounts for considerable lack of power.

 Pistols
Don’t write-off these secondary weapons as mere pea shooters. The pistols pack a serious punch and can save your life during
desperate close-quarter duels. Remember, it’s faster to draw your pistol than it is to load a fresh magazine in your primary
weapon. Like the shotguns, the pistols can be equipped by any kit, filling the secondary weapon slot. As your global score
increases, more pistols are unlocked.

Field Notes
The M9 is the only pistol available to all kits at the start of your multiplayer career. Despite its early
availability, the M9 is a well-rounded pistol with decent damage output, a good rate of fire, and a
rather large magazine capacity. If you’re playing with the recon or engineer kits, take some time to get
familiar with this pistol, as it’s likely to get you out of a tough jam during the first few days of play.

46

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

MP-443 Grach
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 17
Fire Mode: Semiautomatic
MP Unlock: 18,500 Global Score

Performance Summary:

Â»» High Rate of Fire
Â»» Low Damage

Adopted as a sidearm for all branches of
the Russian military and law enforcement,
this 17-round semiautomatic pistol boasts
high mobility and operates with a soft recoil.

Field Notes
The MP-443 is nearly identical to the M9, but with a slightly higher rate of fire and a large
17-round magazine. If you find yourself firing lots of pistol rounds, this secondary weapon may be
a good match for your style of play.

47

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

WWII M1911 .45
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 7
Fire Mode: Semiautomatic
MP Unlock: 28,300 Global Score

Performance Summary:

Â»» Medium Rate of Fire
Â»» High Damage

A favorite sidearm among special
forces, this 7-round semiautomatic
pistol boasts .45 caliber stopping
power, enabling the operator to
dispose of an opponent with lethal
close-range fire.

Field Notes
It may be old, but the M1911’s power makes it a favorite of many players. Not only is it one of the most
powerful handguns available, it’s also the most accurate. Once it’s unlocked, strongly consider assigning
this pistol as your secondary weapon. However, be prepared for its shortcomings. The large .45 caliber
round results in significant recoil and a very limited magazine capacity, requiring frequent reloads.

Tracer Dart Gun
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 1
Fire Mode: Single Shot
MP Unlock: 137,600 Global Score

Performance Summary:

Â»» Anti-Vehicle Weapon
Â»» Very Low Rate of Fire

Designed to assist target acquisition, this
gas-powered pistol fires magnetic darts that
latch onto enemy vehicles and aid in giving
the selected anti-tank weapon an increased
opportunity to hit the intended target.

Field Notes
The Tracer Dart Gun isn’t a traditional pistol, but it still fills the secondary weapon slot, meaning it’s
your dedicated sidearm when equipped. It causes no damage when fired at infantry, so don’t bother.
Instead, shoot the tracer darts at vehicles such as tanks and helicopters. Once a dart is planted on a
suitable target, most rocket launchers can achieve a lock, allowing their explosive munitions to home
in on the dart. This weapon is a good choice for a medic, as they usually don’t need to rely on a
traditional pistol for self defense and they could benefit from some anti-vehicle capability.

48

Prima Official Game Guide

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

MP-412 Rex
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 6
Fire Mode: Semiautomatic
MP Unlock: 157,700 Global Score

Performance Summary:

Â»» Low Rate of Fire
Â»» Very High Damage

A 6-round revolver revered for its close
range edge and notable firepower. Its
break-open frame design is a throwback
to old six-shooters of the Wild West.

Field Notes
As the only revolver out of the bunch, the MP-412 is a real standout thanks in large part to its
remarkable damage output. But make each shot count, because this pistol fires slowly and can
only hold six rounds. Furthermore, it takes a while to reload the cylinder, so make sure you grab
some cover while ejecting the spent brass and loading fresh bullets.

M93R Burst
Damage:
Accuracy:
Rate of Fire:
Magazine Capacity: 20
Fire Mode: 3-Round Burst
MP Unlock: 178,800 Global Score

Performance Summary:

Â»» High Rate of Fire
Â»» Very Low Damage

A modified iteration of the M9, this 3-round
burst pistol engages with superb mobility
and a high rate of fire compensating for its
low power. Ideal for close-quarter combat
and personal defense scenarios.

Field Notes
The M93R is a high-performance pistol worth checking out. Although it is very weak when it
comes to damage output, it has the highest rate of fire and largest magazine capacity of any
pistol. So if you’re lugging around a big sniper rifle or light machine gun, this pistol can serve as
a great back-up during close-quarter engagements.

49

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

RPG7
Magazine Capacity: 1
Fire Mode: Single Shot
MP Unlock: Engineer Kit Start

Performance Summary:

Â»» Low Accuracy
Â»» Medium Range
Â»» Medium Damage

Russian 85mm rocket propelled grenade
launcher used primarily against armor and
fortifications. It is compatible with tracer
dart aiming systems to increase first round
hit probability.

 Rocket Launchers
The rocket launchers are primarily designed as anti-vehicle weapons, but they can also be effective in tearing apart enemy cover, including walls
and even entire buildings. In multiplayer, only engineers can carry the rocket launcher, occupying the kit’s gadget slot.

Field Notes
The RPG7 is the most basic of rocket launchers, designed primarily to take out vehicles. It’s most
effective at close to intermediate ranges, but can also be accurate at long ranges when a tracer
dart is active. The rocket has a tendency to lose altitude over distance, so if targeting a vehicle at
long range without the assistance of a tracer dart, aim high to compensate for range.

M2CG
Magazine Capacity: 1
Fire Mode: Single Shot
MP Unlock: 8,700 Engineer Score

Performance Summary:

Â»» Medium Accuracy
Â»» Medium Range
Â»» Medium Damage

Swedish-designed 84mm man-portable recoilless rifle. Ideal for “bunker busting” and anti-personnel applications, the M2CG is less suited against
armor where other, more modern weapon systems excel. It also is tracer dart ready for increased first hit accuracy.

50

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Field Notes
The M2CG fires a higher velocity rocket than the RPG7, allowing for
greater accuracy at long range. However, its high explosive warhead
is less effective against tanks and other armored vehicles. The rocket
explodes outward, sending shrapnel in all directions, making it a decent
anti-personnel weapon. But it can still do significant damage to vehicles.
When engaging tanks, try to hit their rear armor to maximize damage.

When a vehicle is hit with a tracer dart, red brackets appear around it on the minimap,
visible to all engineer teammates. Aim at the traced vehicle through the launcher’s
scope to reveal a red bracket icon superimposed over the target. Hold your aim steady
for a few seconds until the bracket icon becomes a solid red box. A lock is achieved
when a set of white numbers appears below the red box, indicating the distance (in
meters) to the target. Once fired, the rocket will home in on the traced vehicle, even if
the vehicle moves. But the rocket cannot maneuver around cover such as buildings, so
you still need to have a fairly clear path to the target to score a hit.

M136
Magazine Capacity: 1
Fire Mode: Single Shot
MP Unlock: 18,600 Engineer Score

Performance Summary:

Â»» High Accuracy
Â»» Medium Range
Â»» Medium Damage

Swedish-made disposable 84mm anti-tank missile that is well
balanced at neutralizing armor and fortified positions. It has
been modified with a guidance tracking system that assists the
warhead in homing in on the target engaged. It is not capable of
locking on to tracer darts.

Field Notes
Although the M136’s missile can’t lock on to tracer darts, this weapon
has a guidance system of its own. Take aim at an enemy vehicle and fire.
Continue tracking your prey after firing, guiding the missile into the target.
The missile is most effective against heavy vehicles and fortified structures.

www.primagames.com

51

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Gadgets
In addition to weapons, you can also choose from a variety of kit-specific gadgets. Use these items to support your team during multiplayer
matches. Items like the assault kit’s ammo pack and the medic kit’s medkit are essential for keeping your teammates resupplied and healthy.

Combat Knife

Get up close and personal and take your victim’s dog tags. Point the
stabby end towards the intended target.

Field Notes
The combat knife isn’t only useful for acquiring an opponent’s dog
tags. Use it to silently break open doorways or slice through chainlink
fences, accessing new areas where your opponents are less likely
to expect you. But if you are going after an enemy, stab them from
behind, denying them the opportunity to retaliate. If you charge directly
at an enemy with your knife, you’re likely to get shot in the face.

MP Unlock: All Kits Start

Hand Grenade

Fragmentation grenade with a large wound radius with a timed fuse.
Excellent for house clearing or displacing enemy forces.

Field Notes
Frag grenades are most effective against infantry, but they can cause
significant damage to light-skinned vehicles, too. Don’t bother trying
to take out a tank with them, however. Grenades don’t explode on
impact. Instead, they tend to roll around until the timed fuse triggers
the explosion. Keep this in mind when tossing a frag. It will bounce
off surfaces and roll down slopes. Make a habit of tossing grenades
in buildings prior to entering, especially if you suspect an enemy
presence.

MP Unlock: All Kits Start

52

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

40mm Grenade Launcher
Magazine Capacity: 1
Fire Mode: Single Shot
MP Unlock: Assault Kit Start

Performance Summary:

Â»» Medium Accuracy
Â»» Medium Range
Â»» High Damage

Field Notes
The GL40mm is the standard-issue weapon attached to all assault rifles. It fires a 40mm grenade that explodes on impact. Since the grenade
is launched, it has a much greater range than hand-tossed munitions. Use the horizontal lines on the HUD to gauge distance and lob grenades
toward your target with an arc-like trajectory. This weapon is great for blowing away walls—and the enemies hiding behind them. It can even do
serious damage to M-COM stations if you can establish a line of sight.

40mm Smoke Launcher
Magazine Capacity: 1
Fire Mode: Single Shot
MP Unlock: 5,410 Assault Score

Performance Summary:

Â»» Medium Accuracy
Â»» Medium Range
Â»» No Damage

Field Notes
This weapon operates identically to the GL40mm, but instead of firing high-explosive rounds, it fires smoke
grenades. Smoke is useful for covering advances, obscuring the views of enemies. Fire smoke grenades in
front of suspected enemy sniper positions or, when on defense, hide an exposed M-COM station behind a
smoke screen. There are many useful applications for smoke, so don’t scoff at its lack of damage output.
AÂ€squad who uses smoke effectively can traverse great distances without getting touched.

40mm high explosive grenades for the assault rifle’s underslung
launcher. Effective against personnel and light vehicles.

40mm smoke grenades for the
assault rifle’s underslung launcher.
Provides a visual screen to aid
battlefield movement. Conceals
targets near the point of impact.

www.primagames.com

53

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

40mm Shotgun
Magazine Capacity: 12
Fire Mode: Semiautomatic
MP Unlock: 10,900 Assault Score

Performance Summary:

Â»» Low Accuracy
Â»» Very Short Range
Â»» Extreme Damage

40mm shotgun rounds for
the assault rifle’s underslung
launcher. Filled with 12 tungsten
darts for close-range combat.
Effectiveness suffers greatly
over range.

Ammo Box
MP Unlock: 1,180 Assault Score

Portable ammunition supply point.
Deploy to replenish ammo for
nearby soldiers. Contains a limited
amount of resupplies.

Field Notes
Carried exclusively by the assault kit, the ammo box is the only source of ammo during multiplayer matches. There are no ammo crates, so it’s up
to assault players to provide ammo to their teammates. Simply stand next to one of these packs for a few seconds to replenish the ammo for all
of your weapons. When playing as assault, drop these packs around clusters of teammates—each time someone retrieves ammo from a pack
you earn a resupply bonus. This is a great way to supplement your score while supporting your team and squadmates.

Field Notes
This underslung shotgun helps convert any assault rifle into a close-quarter killer. Equip this weapon when
entering buildings or other confined spaces and keep it aimed at chest level. All it takes is one shot to kill an
enemy with this weapon at close range. But switch back to your assault rifle when moving outside, as the
shotgun is only effective at extreme close ranges. This is a great addition to your assault kit when operating in
urban environments, with lots of house-to-house fighting.

If a team or squadmate is low on ammo,
three bullet icons flash above their head.
Get them some ammo fast!

54

www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Field Notes
This is a powerful anti-tank mine, effective against any ground
vehicle. It takes a couple of these mines to take out a tank, but
they’re instantly lethal against all other ground vehicles. Scatter these
around high-traffic areas, such as control points or M-COM stations.
Chokepoints like bridges or narrow
urban streets are also good ambush
spots. However, when carrying these
mines, you cannot carry a rocket
launcher, so weigh the pros and cons

before entering the battle.
Enemy mines can be destroyed
with explosives, such as
grenades or tank rounds.

Repair Tool

The repair tool allows fast repairs for vehicles on the front lines. It’s the
best friend of engineers and their toys.

Field Notes
Also known as the power wrench, the engineer kit’s repair tool is the
only way to repair damaged vehicles. To deploy, simply stand next to a
damaged vehicle (while aiming at it) and hold down the trigger. Watch
the semi-circular meter in the center of the HUD fill from left to right.
Once the meter is filled completely, the vehicle is fully repaired. You’re
vulnerable while using this tool, so make sure you have adequate
cover. During tank duels, stand behind a friendly tank and repair it as
it takes damage. Repairing vehicles manned by a team or squadmate
earns you repair points—a great way to boost your score while playing
as an engineer.

MP Unlock: 1,070 Engineer Score

Anti-Tank Mine

Proximity-triggered anti-tank mine. Multiple mines may be required
to defeat heavily armored vehicles. Equipped with a friend or foe
recognition system.

MP Unlock: 4,390 Engineer Score

Although they’re only triggered
by enemy vehicles, an anti-tank
mine can still be lethal to all
nearby infantry. Keep your
distance, or else you may be
killed by your own mine.The repair tool can also be used as a weapon. Try scoring a headshot with the tool to earn The Dentist

achievement/trophy. You can also use the repair tool on enemy vehicles, causing it to slowly lose health.

www.primagames.com

55

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Medic Kit

Portable healing station. Deploy to heal nearby wounded soldiers.
Contains a limited amount of healing supplies.

Field Notes
The medic kit is commonly referred to as a medkit. These function
similar to the assault kit’s ammo box, only they replenish health instead
of ammo. Simply drop these on the ground near wounded teammates
to heal them. The longer you (or an injured teammate) stand next to a
medkit, the more health you receive. The medic kit has a small healing
radius, requiring players to stand very close to the medkit. Healing
team and squadmates earns you a healing bonus.

MP Unlock: 1,410 Medic Score

Critically injured teammates have a white cross icon flashing above their
head—the same icon appears on the minimap. These icons are only visible
to friendly medics, so look for them to locate and heal teammates before
they die. All players (including enemies) have a life meter below their name,
allowing you to see exactly how much health they have. Even if a teammate
isn’t critical, offer them a medkit to fully replenish their health.

Defibrillator

Automated External Defibrillator (AED) allows a medic to restore life to
wounded soldiers. Use on healthy soldiers is inadvisable.

Field Notes
The shock paddles make their triumphant return! Use the defibrillator
to bring recently deceased teammates back to life. Simply aim at their
dead body (at close range) and pull the trigger to deliver a life-saving
jolt of electricity. After each use, the shock paddles must recharge
for a few seconds before being deployed again. Reviving teammates
earns you a revive bonus, boosting your score significantly, especially
if you make the resurrection business a full-time job. Dead teammates
have a jagged horizontal line icon above their body, resembling the
line on an electrocardiogram. The same icon appears on the minimap,
allowing you to quickly find dead teammates. But you must act
quickly. Once a teammate has been down for a while, their body will
disappear, preventing you from saving them.

MP Unlock: 5,800 Medic Score

The defibrillator can be used as an offensive weapon, too. Try sneaking up behind an
opponent and shocking them for an instant and chuckle-inducing kill.Prima Official Game Guide

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Motion Sensor

Portable sensor detects human biometric and vehicle acoustic
emissions and displays their position on the minimap. Limited battery
life and range.

Field Notes
Situational awareness is always important, especially when playing
with the recon kit. These devices can pick-up the presence of
nearby enemy units, reporting their locations on the minimap. But
each device has a very limited range and lifespan. Still they’re great
for detecting enemy movement in confined spaces. Before sniping,
always drop a motion sensor nearby to warn of enemies attempting
to sneak up behind you. You can only carry three of these devices
at a time, but more can be retrieved from ammo packs dropped by
assaultÂ€teammates.

MP Unlock: 860 Recon Score

DTN-4 C4 Explosives

Plastic explosives that stick to most hard surfaces. Stable when
carried but volatile when deployed. Detonated by remote.

MP Unlock: Recon Kit Start

When attacking an
M-COM station, plant four
explosive charges around
the box before setting
the main charge on the
station itself. Then seek
cover at a distance and
set off the four charges
as your opponents rush
in to disarm the M-COM
station. Not only does
this score you a kill or
two, but the explosions
damage the station
asÂ€well.

Field Notes
The DTN-4 is the trigger device used to
detonate explosives remotely. Up to four
explosive charges can be placed at one time
and detonated simultaneously with this device.
Explosives are great for taking out armored
vehicles. Simply stick a couple of charges on the
back of a tank and step back a safe distance to
watch the fireworks. Charges can also be used
as booby traps, placed around critical high-traffic
areas like control points or M-COM stations—
butÂ€it’s up to you to detonate them when there’s
enemies nearby. he DTN-4 and explosives are
available to the assault kit when not carrying a
40mm launcher-equipped assault rifle.

57

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Mortar Strike Line-of-sight radio targeting designator for 120mm mortar bombs.
Effective against enemy armor, personnel, and structures.

Field Notes
Want to call in a mortar strike? Use this radio to drop a barrage of
explosive shells on your enemies. Mortar strikes are most effective
against infantry, but the explosive rounds can also inflict heavy damage
on vehicles—including tanks. Exposed M-COM stations are also
vulnerable to mortar attacks. For best results, target enemy squads
hiding in buildings or behind cover. Even if the mortar strike doesn’t kill
the intended targets, eliminating their cover leaves themÂ€exposed.

MP Unlock: 3,930 Recon Score

 Weapon Specializations
As you progress through your multiplayer career, you unlock a variety of specializations. These perks provide varying bonuses to your kit. But you
can only equip a maximum of three specializations, so pick the bonuses that best fit your style of play. The weapon-based specializations offer
new scopes and sights for each kit, as well as accuracy bonuses for their associated weapons.

Red Dot Sight
MP Unlock:
Â»» Assault Rifle: 13,900 Assault Score
Â»» Submachine Gun: 11,100 Engineer Score
Â»» Light Machine Gun: 14,700 Medic Score
Â»» Sniper Rifle: 12,400 Recon Score

High visibility optics for your primary weapon. Increases aim speed and target acquisition at close range.

Prima Official Game Guide

58

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Field Notes
The red dot sight can be attached to any assault rifle, submachine gun, light machine gun, or sniper rifle once it’s unlocked in each respective kit.
This standardized sight makes it much easier to target enemies—simply place the red dot over your target and squeeze the trigger. But unlike
a scope, you maintain some peripheral vision while zoomed in, making it great for engaging targets at close and intermediate ranges. But the
sight’s limited magnification isn’t very useful at long range. For this reason, the sight is most effective when attached to submachine guns.

4X Rifle Scope
MP Unlock:
Â»» Assault Rifle: 17,000 Assault Score
Â»» Submachine Gun: 13,500 Engineer Score
Â»» Light Machine Gun: 17,900 Medic Score
Â»» Sniper Rifle: 7,900 Recon Score

4X optical sight upgrade increases your magnification for improved effectiveness at medium range.

Field Notes
This scope offers much more magnification than the red dot sight, making it better suited for targeting enemies at greater distances. But don’t
bother equipping it on weapons that have poor accuracy at intermediate or long ranges. The scope is most effective when attached to assault
rifles and some light machine guns. But be prepared for reduced peripheral vision when zoomed in. The scope can also be attached to sniper
rifles, offering less magnification than their standard-issue 6X scopes, making it easier to target enemies at shorter distances.

59

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

12X High-Power Scope

MP Unlock: 10,100 Recon Score

12X optical sight upgrade for sniper rifles increases zoom power,
allowing greater accuracy at long range.

Field Notes
This scope is only available to the recon kit’s sniper rifles, offering
unparalleled magnification for extreme long range engagements.
Attach this scope to long-range beasts like the M24, GOL, or M95
and target enemies halfway across the map. While peering through
this scope, your vision is extremely narrowed, making it impossible to
see anything going on around you. Make sure you have a very safe
spot to snipe from, far away from the front lines. Even distant targets
may appear very close thanks to the powerful magnification, so take
this into consideration when lining up your shot. Compensate for
range by aiming above the target, using the vertical mil dots below the
crosshairs to gauge the proper barrel elevation.

Marksman Assault Rifle Training

Custom grip and stick adjusted to the individual shooter. Increases the
accuracy of your aimed shots.

Field Notes
This specialization significantly improves the accuracy of your assault
kit’s assault rifle. However, to benefit from this perk, you must fire the
weapon while zoomed in, using the weapon’s iron sight.

MP Unlock: 23,500 Assault Score

60

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Marksman SMG Training

Accurized silencer improves harmonics and tightens tolerances.
Increases accuracy of aimed fire.

Field Notes
This specialization improves the accuracy of the engineer kit’s
submachine guns. But like the marksman assault rifle training, you
must be zoomed in, using the weapon’s default iron sight to get
thisÂ€benefit.

MP Unlock: 21,300 Engineer Score

Medic Kit Improved Heal

Additional advanced medical equipment to diagnose and heal injuries.
Speeds the healing effect of your deployed medkits.

Field Notes
Equip this specialization once unlocked to speed the healing rate of
your deployed medkits. However, this takes up a specilazaition slot, so
make sure you’re dedicated to dropping medkits while this is active.

MP Unlock: 11,600 Medic Score

61

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Marksman LMG Training

Heavier precision-machined barrel. Increases the accuracy of fire
when aimed and stationary.

Field Notes
If you’re happy with your light machine gun’s default sight, seriously
consider selecting this specialization. It improves the medic light
machine guns’ accuracy significantly as long as you fire while
zoomed in and motionless. For best results, always fire from a
crouchedÂ€position.

MP Unlock: 28,300 Medic Score

Medic Kit Improved Range

Higher capacity medkit. Increases the effective healing range of your
deployed medkits.

Field Notes
This is another specialization upgrading your medkits, increasing
their effective heal radius. This specialization appears in the second
slot, meaning you can equip it at the same time as the Improved
Heal specialization, seriously enhancing the effectiveness of your
deployedÂ€medkits.

MP Unlock: 21,300 Medic Score

62

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Extended Shotgun Magazine

Custom-modified shotgun loading tubes and magazines. Effectively
doubles shotgun clip capacity.

Field Notes
Like shotguns? Then this is a specialization worth working for. It
doubles the magazine capacity of each shotgun, meaning less time
spent reloading. This is especially helpful when operating the fast-firing
semiautomatic and automatic shotguns, but it’s also a welcome
attribute for the pump-action shotguns.

MP Unlock: 100,400 Global Score

Sniper Spotting Scope

Advanced targeting computer. Relays the position of enemies in your
sights to your team automatically.

Field Notes
With this gadget equipped, any target in your crosshairs is
automatically tagged. This makes it easy to hang back and tag targets
at long range, earning spot assists as your teammates eliminate
your tagged targets. If you can find a good elevated position that’s
well-concealed, consider tagging targets your full-time job. But if that’s
the role you choose, avoid sniping—it could give away your position.

MP Unlock: 17,100 Recon Score

www.primagames.com

63

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

12-Gauge Slugs
MP Unlock: 247,200 Global Score

Tungsten 12-gauge SABOT slug ammunition sacrifices raw
power for increased range and accuracy.

Field Notes
Loading slugs into a shotgun transforms it into a weapon with significantly longer range, but it’s still no sniper rifle. Slugs inflict heavy damage, but
slightly less than the standard buckshot load. Still, the increased range is welcome when engaging enemies beyond 10 meters. Aim for center
mass to ensure a hit, as headshots may be elusive given the weapon’s somewhat unpredictable accuracy.

 Infantry Specializations
Like the weapon specializations, the infantry-based specializations are unlocked during the course of your multiplayer career. There are a variety
of perks offered by these bonuses including faster sprint speeds, increased ammo capacity, and even body armor for reduced damage.

Lightweight Combat Equipment
MP Unlock: 39,900 Global Score

Lighter load-bearing equipment and packs increase your sprint speed.

Field Notes
Who wouldn’t want to run faster? Select this specialization to slightly improve your sprint
speed. This can come in handy for crossing large open areas with sparse cover. While
sprinting you’re a hard target to hit—but you also can’t return fire. This isn’t the best
specialization, but it’s not bad if you haven’t unlocked any others.

64

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Ammo Hip Bandolier

Larger capacity hip pack for magazines
doubles the total number of bullets carried.

Field Notes
Every kit can benefit from this specialization,
especially if the assault players on your
team are stingy with the ammo packs. But
note, this only increases the ammo carried
in your primary and secondary weapons.
Other weapon/gadget capacities (grenades,
rockets, mines, etc.) remain the same.

MP Unlock: 53,000 Global Score

Grenade Vest

Upgraded combat vest that carries more
grenades—doubles your 40mm and hand
grenade load.

Field Notes
Like tossing or launching grenades? Give
this specialization a shot to double the
number of grenades you can carry. It may
seem like a good match for the assault kit,
but remember, the assault kit can resupply
their own grenades with ammo packs. So if
you’re playing as assault, think twice before
assigning this specialization to a slot.

MP Unlock: 67,600 Global Score

Explosive Leg Pouch

Additional leg pouches for explosives double
the number of explosives and rockets
carried.

Field Notes
This specialization only benefits the engineer
and recon kit, as they’re the only ones
capable of carrying rocket launchers and
explosives. With this specialization, the
engineer can carry eight rockets and the
recon kit can carry eight C4 charges. If
you’re constantly running low on rockets or
explosives due to poor resupply efforts by
your assault teammates, this specialization
can really pay off, especially during
defensiveÂ€operations.

MP Unlock: 83,400 Global Score

www.primagames.com

65

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Ceramic Body Armor

Adds reinforced ceramic plating to your
combat vest, decreasing damage taken
inÂ€combat.

Field Notes
Of all the specializations, this is one of the
best, effectively increasing your lifespan by
reducing the amount of damage taken. But
it’s far from an invincibility bonus, so don’t
do anything foolish. Still, it can give you an
edge in those inevitable close-quarter duels.
Be aware, this specialization does not reduce
the damage inflicted by headshots.

MP Unlock: 200,700 Global Score

Magnum Ammunition

High-quality marksman bullets, manufactured
to give greater accuracy at all ranges.

Field Notes
The effectiveness of this specialization largely
depends on what weapon it’s applied to.
For example, sniper rifles with already high
accuracy ratings don’t benefit as much as
other weapons with mediocre accuracy. So
consider selecting this specialization when
using an assault rifle, submachine gun, or
light machine gun. Don’t bother selecting it if
you’re using a shotgun—it won’t have much
of an impact.

MP Unlock: 223,500 Global Score

Improved Demolitions

A more potent explosive blend increases the
damage of soldier-carried explosives.

Field Notes
This specialization is tailor-made for the
engineer kit, significantly increasing the
damage caused by rockets and mines. But
the specialization improves the explosives
carried by other kits too, such as hand
grenades and the recon kit’s explosives.
Figure out what your role is before spawning
into the battle and consider equipping this
specialization if there are plenty of enemy
vehicles to kill.

MP Unlock: 271,600 Global Score

66

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Stationary Weapons
When the weapons you’re carrying aren’t enough to hold back the enemy, look for stationary weapons to gain some extra firepower. Heavy
machine guns, anti-tank missile launchers, and anti-air guns are available in the single-player campaign and most multiplayer maps. These
weapons are fixed and can’t be relocated, but each can rotate 360 degrees. Simply stand next to one of these weapons and interact with it to
take control. All stationary weapons have unlimited ammo, too.

Heavy Machine Guns

The U.S. X312 and Russian KORD heavy machine guns can be found in both the single-player campaign as well as many multiplayer maps.
Most of these weapons are mounted behind sandbags, offering minimal protection. Don’t set up camp behind one of these guns—unless you
want to give an enemy sniper an easy target. Fire a few shots, score a few kills, and then move on. Some heavy machine guns are equipped with
a thick plate of armor attached to the front, offering much more protection for the shooter. These powerful weapons are effective against infantry
and light-skinned vehicles, including helicopters. But don’t bother shooting at tanks—you’ll just annoy the crew as your bullets bounce off the
vehicle’s heavy armor.

www.primagames.com

67

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Anti-Tank Missile Launchers

Like the heavy machine guns, the U.S. TOW2 and Russian KORN
anti-tank missile launchers are usually found at defensive positions
in both the single-player campaign and on multiplayer maps. Both
operate identically, utilizing advanced targeting systems, allowing you
to manually guide the missile toward the target. Simply aim at the
target (preferably a tank) and fire. As the missile launches, keep the
target in the center of the weapon’s sight, tracking its movements
as necessary to keep the missile on-target. Each missile carries a
powerful armor-piercing warhead capable of inflicting heavy damage
on tanks or outright destroying light vehicles with one hit. But
crouching behind one of these weapons leaves you exposed, so fire
a missile or two and then move out before you’re spotted. Each fired
missile leaves behind a smoke trail, making it easy to trace back to
theÂ€launcher.

Anti-Air Guns

The Russian ZU-23’s dual-barrel auto cannons are designed primarily
as anti-aircraft weapons, but can also be deployed effectively against
infantry and light-skinned vehicles. When there are enemy helicopters
in the air, take control of one of these guns and fire a barrage of lead
in its flight path. Due to the helicopter’s speed, it’s often necessary
to lead the target a bit to score some hits. But while firing this gun,
you’re likely to get the attention of your target, so be prepared to
bail out if rockets are fired in your direction. The weapon is effective
against light vehicles and infantry too, but don’t try to take out an
enemy tank. The weapon can inflict light damage to heavy vehicles,
but it’s a fight you’re unlikely to win.

68

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Assault Rifles

Submachine
Guns

Light Machine
Guns

Sniper Rifles

Shotguns

Pistols

Rocket
Launchers

Gadgets

Weapon
Specializations

Infantry
Specializations

Stationary
Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Vehicles04

69

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Vehicles
Chapter 04

One of the highlights of any Battlefield game are the vehicles. Nothing
can be more entertaining than hopping into a tank and cruising across
the landscape, laying waste to both enemy vehicles and structures alike.
Battlefield: Bad Company 2 continues this tradition and lets you hop
aboard jeeps, tanks, helicopters, and boats to quickly move across the
battlefield with tons of devastating firepower.

 Light Vehicles
The light vehicles are the fastest land vehicles in the game, useful for
rushing control points and M-COM stations at the start of a battle. But their
light armor and exposed positions make them death traps if driven into
heavy action. Most explosive munitions can destroy these vehicles with
one hit, killing everyone inside. Their greatest defensive asset is their speed
and off-road capability. To ensure survival, use these vehicles to traverse
terrain on a map’s periphery and stay away from heated battles near
control points and M-COM stations. Although these vehicles can attain
high speeds on roads, most roads are used by larger and more deadly
vehicles. Stay off road and out of sight. Such tactics are essential when
staging raids on distant enemy-held control points or M-COM stations.

Prima Official Game Guide www.primagames.com

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

CAVJ
Nationality: U.S.
Speed: Very Fast
Armor: None

Vehicle Occupancy
Seat Position Weapon

1 Driver 25mm Grenade Launcher

2 Gunner .50 Caliber Machine Gun

3 Passenger Troop Kit

4 Passenger Troop Kit

Light and fast off-road vehicle equipped
with a 25mm automatic grenade launcher
and a .50 caliber machine gun.

Field Notes
The CAVJ is a somewhat rare vehicle, but well worth seeking out when available. The automatic grenade launcher is one of the most effective
anti-infantry weapons in the game. It can also do a number on buildings. However, the vehicle offers no protection for its driver or passengers,
so keep moving to avoid being picked off by opponents.

COBR
Nationality: Russia
Speed: Fast
Armor: Light

Vehicle Occupancy
Seat Position Weapon

1 Driver None

2 Gunner .50 Caliber Machine Gun

3 Passenger Troop Kit

4 Passenger None

Blast- and bullet-resistant medium troop
transport armed with a turret-mounted .50
caliber machine gun.

Field Notes
The COBR benefits from light armor, protecting the driver and its passengers from small arms fire. But despite its rugged appearance, this
armored vehicle is still vulnerable to explosive munitions, so avoid direct contact with tanks and rocket launcher-firing enemies.

www.primagames.com

71

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

QUAD
Nationality: U.S. and Russia
Speed: Very Fast
Armor: None

Vehicle Occupancy
Seat Position Weapon

1 Driver None

2 Passenger Troop Kit

Ultra-light and nimble ATV. Unarmed except
for the passenger’s personal weapons.

Field Notes
The new QUAD ATV is the fastest and most nimble of the ground vehicles, capable of zooming past
enemy positions and traversing even the roughest terrain. The vehicle has no armor, however, leaving its
driver and passenger positions completely exposed. Furthermore, the vehicle can be quickly destroyed
by small arms fire, so keep moving and avoid areas of high enemy concentration.

The QUAD can perform some amazing jumps.
Look for ramps and other sloped terrain to
send this vehicle flying through the air.

HUMV
Nationality: U.S.
Speed: Fast
Armor: Light

Vehicle Occupancy
Seat Position Weapon

1 Driver None

2 Gunner .50 Caliber Machine Gun

3 Passenger Troop Kit

4 Passenger Troop Kit

Ride of choice for the U.S. armed forces.
Equipped with a .50 caliber machine gun
in a 360-degree turret.

Field Notes
The familiar HUMV is the most common light vehicle when playing as the U.S. The vehicle’s body and doors can repel most small arms fire, but
the windows leave the driver and passengers somewhat exposed. Consider keeping this vehicle back from the action and using its machine
gun to engage enemy infantry and helicopters.

72

Prima Official Game Guide

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

VODN
Nationality: Russia
Speed: Fast
Armor: Light

Vehicle Occupancy
Seat Position Weapon

1 Driver None

2 Gunner 12.7mm Machine Gun

3 Passenger Troop Kit

4 Passenger Troop Kit

Russian modular utility transport vehicle.
Combat troop transport version with a
12.7mm machine gun.

Field Notes
The VODN performs much like the HUMV, but has a slightly taller profile, making it a bit unstable
on uneven terrain. Watch your speed, particularly when turning, otherwise you may roll the vehicle,
forcing you to find another ride or continue your journey on foot. The hatch at the back of the VODN is open, allowing

you to shoot the gunner in the torso and legs.

 Light Vehicle Tactics
•À The roof-mounted machine guns found on most of these vehicles

are excellent anti-aircraft guns. Fire a steady burst of automatic fire
at enemy helicopters to make them spin out of control.

•À Think twice before loading your entire squad into one of these
vehicles. All it takes is one hit from a tank or rocket launcher to
destroy your ride, potentially killing your entire squad.

•À Given their speed, the light vehicles are great for scoring road kills.
Simply drive directly toward enemy troops at high speed and run
them down before they can dash out of your way.

•À Passengers in these vehicles can fire the weapons from their troop
kits, but accurately targeting enemies out of a moving vehicle is
tough. It’s often better to save your ammo for when the vehicle
reaches its destination.

•À At the start of a battle, don’t drive off in one of these vehicles until
a few teammates hop inside. Stranding teammates at your base
won’t win you any fans. However, your squadmates can spawn into
the vehicle if there are open seats.

73

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

BMD3
Nationality: Russia
Speed: Moderate
Armor: Heavy

Vehicle Occupancy
Seat Position Weapon

1 Driver 30mm Auto Cannon/AT Missile

2 Gunner 12.7mm Machine Gun

3 Passenger Machine Gun Port

4 Passenger Machine Gun Port

Russian Airborne IFV, well-armored and
equipped with a 30mm auto cannon and
a 12.7mm machine gun turret.

Field Notes
The Russian BMD3 has a sleek, low profile when compared to its boxy American counterpart. This makes it a little easier to conceal the vehicle
behind low hills and other pieces of cover. Hold back from the front lines and pepper enemy infantry (and helicopters) with the vehicle’s auto
cannon and machine gun.

 Heavy Vehicles
Heavy vehicles consist of both tanks and Infantry Fighting Vehicles (IFVs). While tanks are still at the top of the food chain during ground combat,
they’re far from invincible. Rockets fired by infantry and helicopters pose a big threat, as do other tanks. As usual, a tank’s side and rear armor
are the weakest. For this reason, keep the front armor facing a threat at all times, especially when engaging other tanks. The rounds fired by a
tank’s main gun travel in an arc-like trajectory. Compensate for range by elevating the barrel, aiming above your target. Use the horizontal lines on
the tank’s HUD to determine the proper elevation setting to score a hit.

The IFVs are the most versatile vehicles in the game, sometimes referred to as light tanks. They lack the heavy armor of tanks, but still have a
lot of firepower. Their main weapon is an auto cannon, which fires high explosive rounds in quick succession as long as you hold down the fire
button. But the auto cannon can only fire six rounds before a new rack must be loaded, resulting in a brief interruption. The driver can also fire
a powerful anti-tank missile equipped with a manual guidance system. The IFVs also have a machine gun turret—the driver controls the auto
cannon while the gunner controls the machine gun. There are also two passenger seats equipped with machine guns, making it ideal for hauling
around your entire squad.

74

Prima Official Game Guide www.primagames.com

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

BMD3AA
Nationality: Russia
Speed: Moderate
Armor: Heavy

Vehicle Occupancy
Seat Position Weapon

1 Driver 20mm Grenade Launcher

2 Gunner Dual 30mm AA Cannon

3 Passenger Machine Gun Port

4 Passenger Machine Gun Port

Anti-aircraft variant of the Russian
Airborne IFV armed with an AA gun and
a driver-operated grenade launcher. It
seats four and provides two passenger
side-mounted firing ports.

Field Notes
This BMD3 variant is rare, but remains one of the most versatile vehicles in the game. In addition to driving, the driver also mans an automatic
grenade launcher, useful for bombarding enemy infantry from long range. The gunner sits on top of the vehicle, controlling the anti-aircraft gun,
useful for shooting down enemy choppers and UAVs. However, the gunner is completely exposed, so keep this vehicle behind the front lines
and attack targets from long range.

M1A2

Nationality: U.S.
Speed: Slow
Armor: Very Heavy

Vehicle Occupancy
Seat Position Weapon

1 Driver 120mm Cannon

2 Gunner .50 Caliber Machine Gun

The M1A2 is a third-generation
Main Battle Tank (MBT), heavily
armored and outfitted with a
120mm smoothbore cannon and a
.50 caliber remote machine gun.

Field Notes
Powered by a turbine engine, the M1A2 sounds more like a jet than a tank, producing a distinct whining sound. The three green horizontal
lines in the center of the tank’s HUD can be used to gauge barrel elevation when firing at distant targets. But hitting targets at extreme ranges
requires more guesswork, as there are no lines to reference. Fire a shot, watch where it lands, then either elevate or lower the barrel to zero-in
on your target.

www.primagames.com

75

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

T90R

Nationality: Russia
Speed: Slow
Armor: Very Heavy

Vehicle Occupancy
Seat Position Weapon

1 Driver 125mm Cannon

2 Gunner 12.7mm Machine Gun

Ultramodern Russian MBT
equipped with advanced armor, a
125mm smoothbore gun, and a
12.7mm anti-aircraft machine gun.

Field Notes
The T90R is well-balanced when countering the American M1A2 tank, but its HUD offers a bit more help when engaging targets at long range.
Use the red vertical line beneath the tank’s center crosshairs to better gauge barrel elevation. The horizontal notches on this line can be used as
reference points when firing the main gun. If the first notch was too low, elevate your aim to the second notch, and so on.

M3A3
Nationality: U.S.
Speed: Moderate
Armor: Heavy

Vehicle Occupancy
Seat Position Weapon

1 Driver 30mm Auto Cannon/AT Missile

2 Gunner .50 Caliber Machine Gun

3 Passenger Machine Gun Port

4 Passenger Machine Gun Port

U.S. IFV, sometimes called a light tank.
Armed with a 30mm auto cannon and
.50 caliber gunner turret.

Field Notes
The M3A3 performs almost identically to the Russian BMD3. However, the vehicle does have a slightly higher profile, making it a little harder to
conceal. Furthermore, the vertical armor plating on the sides and rear make it more susceptible to heavy damage from armor-piercing rounds.
Always be aware of your surroundings and keep the thick front armor facing the enemy.

76

Prima Official Game Guide www.primagames.com

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Heavy Vehicle Tactics
•À Never charge into a group of enemy infantry. Both tanks and IFVs

are well-armored, but they can’t withstand more than two or three
rocket hits, not to mention mines. Instead, hold back and engage
infantry from a safe distance, where they can’t sneak up behind you.

•À Consider playing as an engineer when driving one of these vehicles.
As you take damage, retreat, hop out, and use the repair tool to fix
your ride. Better yet, have your engineer gunner get out and repair
while you continue firing the main gun. This tactic gives you a huge
advantage during tank duels.

•À Helicopters and UAVs are a tank’s worst enemy. However, the
machine gun turret is completely capable of taking out these
threats. When counterattacking, stay on the move to prevent giving
your opponent an easy target.

•À When engaging a heavy vehicle, try to maneuver so you can score
a side or rear hit, but be careful not to expose your own flanks in
the process. If possible, hit the enemy armor at a perpendicular
angle to maximize penetration. Glancing shots may deflect, causing
significantly less damage.

•À Be careful when transporting your entire squad in an IFV. A hit from
a UAV’s Hellfire missile could send your whole squad back to the
respawn screen—and award the UAV pilot with four kills.

•À When driving the BMD3 or M3A3, press the secondary fire button
to launch an anti-tank missile. Once fired, the missile can be guided
manually, just like the TOW2 or KORN. This is the IFV’s most
formidable weapon when facing off against an enemy tank. The
missile is also effective against structures.

•À The machine gun turrets on the tanks and IFVs have a zoom
function, allowing for accurate long range kills. Park one of these
vehicles several hundred meters back from the action and pick off
infantry at a safe distance.

www.primagames.com

77

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Air Vehicles
The air vehicles include attack helicopters, the AH60 transport helicopter, and the UAV. Helicopters allow you to cross the battlefield quickly
without regards to terrain—just don’t fly outside the area of operations. In the case of attack helicopters, the pilot not only does the flying but
can also fire rockets that are effective against vehicles, infantry, and even structures. The gunner mans a chaingun in a chin turret that is good
for attacking infantry and vehicles. But all helicopters (including the UAV) are vulnerable to heavy machine gun and rocket fire. So when piloting a
chopper, keep moving so it’s difficult for the enemy to shoot you down.

AH60
Nationality: U.S.
Speed: Very Fast
Armor: Moderate

Vehicle Occupancy
Seat Position Weapon

1 Pilot None

2 Gunner 5.56mm Minigun

3 Gunner 5.56mm Minigun

4 Passenger Troop Kit

5 Passenger Troop Kit

U.S. troop transport and utility
helicopter armed with two
5.56mm miniguns, one on each
side of the aircraft.

Field Notes
The AH60 is the only vehicle capable of carrying five players, making it ideal for
transporting squads to any point on the battlefield. This is a good way to reach neutral
control points or undefended M-COM stations at the beginning of a match. Instead
of landing, have your passengers bail out and parachute down to the ground. The
miniguns on the chopper’s port and starboard sides are impressive offensive weapons,
capable of eliminating infantry, light-skinned vehicles, and even structures. However,
slowing down to give the gunners a better shot leaves the helicopter vulnerable to
ground fire. So don’t hover over enemy territory, or else you’ll find yourself spinning out
of control on an earthbound flight path.

Engineers occupying the fourth and fifth positions can use their
repair tool to repair the AH60 while it’s in flight. This is a great
way to rack-up repair points while keeping your ride airborne.

78

Prima Official Game Guide www.primagames.com

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

AH64
Nationality: U.S.
Speed: Very Fast
Armor: Moderate

Vehicle Occupancy
Seat Position Weapon

1 Pilot 70mm FFAR Rockets

2 Gunner 30mm Chaingun

U.S. Army anti-armor chopper
armed with a 30mm high explosive
chaingun and 70mm FFAR rockets.
Aircraft skin resistant to small
armsÂ€fire up to .50 caliber.

Field Notes
The AH64 is the primary attack helicopter of the American forces. Always take off with a two-man crew to take advantage of the chopper’s full
complement of weapons. The rockets are great against tanks and other vehicles while the 30mm chaingun is effective against everything. When
piloting, try to keep the chopper level and side-slip around the perimeter of the map, keeping the weapons facing toward your enemies.

MI24

Nationality: Russia
Speed: Very Fast
Armor: Moderate

Vehicle Occupancy
Seat Position Weapon

1 Pilot None

2 Gunner 30mm Auto Cannon

3 Passenger Troop Kit

4 Passenger Troop Kit

A large helicopter gunship operating
as a flying IFV, it performs both fire
support and infantry transport
missions. It has a crew of two and
is capable of transporting two fully armed troops.

Field Notes
The MI24 is a hybrid attack/transport helicopter. It can’t fire rockets, but its chin-mounted turret is more than capable of wiping out enemy
infantry and light-skinned vehicles. The MI24 can also carry two passengers in the cargo compartment, so load this chopper before taking off
and use it to drop friendly troops over enemy territory.

www.primagames.com

79

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

MI28
Nationality: Russia
Speed: Very Fast

Vehicle Occupancy
Seat Position Weapon

1 Pilot None

2 Gunner 30mm Auto Cannon

Russian equivalent of the AH64
attack chopper. Also armed with
a 30mm auto cannon and 80mm
anti-tank rockets. Armored against
small arms less than .50 caliber.

Field Notes
As expected, the MI28 performs similarly to the AH64, but the pilot’s HUD layout is a bit
different, providing a red targeting reticle for the rockets. Still, the rockets are unguided
and most accurate when fired at close to intermediate range. Prioritize enemy tanks and
IFVs to give your ground troops the upper hand.

Armor: Moderate

UAV1

Nationality: U.S. and Russia
Speed: Fast
Armor: None
Vehicle Occupancy: None

Remote-controlled light air vehicle
capable of guiding air strikes. Also
has the possibility to be fitted with
countermeasures and machine guns.

Field Notes
While UAVs aren’t new to the Battlefield series, this is the first time
you can control one. The UAV is little more than a remote-controlled
helicopter fitted with an advanced camera and targeting system. It’s a
very fragile aircraft, so keep it hidden behind hills, trees, or other forms
of concealment as even pistol shots can knock this bird out of the sky.
Target tanks and other vehicles with the laser designator to initiate

a Hellfire missile attack. Once you’ve “painted” the target with the
laser, keep it focused on the desired point of impact until the missile
steaks down from the sky and explodes. After an air strike, seek
cover until a new Hellfire comes online. The UAV is also great for
tagging enemy infantry for your teammates to take out.

The chin turrets in both attack helicopters experience a slight
reload delay after firing a burst. This delay can be reduced
significantly by equipping the Quick Reload Package vehicle
specialization, allowing you to fire with minimal interruption.

Unlock the Coaxial Machine Gun vehicle
specialization to add a machine gun to the UAV and
conduct high-speed strafing runs on enemy infantry.

80

Prima Official Game Guide www.primagames.com

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Air Vehicle Tactics
•À Helicopters are valuable assets to any team, so take good care of

them. If you take heavy damage, retreat and land at your base for
repairs. Play as an engineer so you can make your own repairs with
the repair tool. If you can’t make it back to base, bail out before
the chopper is destroyed and deploy your parachute before you hit
theÂ€ground.

•À It takes a few seconds for a chopper’s rotor to spin up before
take-off. Watch for enemies lurking about during these vulnerable
seconds as you can die fast if you get hit with a rocket or
tankÂ€round.

•À The AH60 can be used to quickly capture control points during
conquest matches. Hover over the flag to convert it. The more
players onboard, the faster it will be captured. However, watch out
for defenders below. A hovering chopper makes a juicy target.

•À Use the AH60’s miniguns to blow apart walls and rooftops.
This is a great way to expose M-COM stations located inside
buildings, making them vulnerable to attacks by friendly tanks and
HellfireÂ€strikes.

•À The chin turrets on the AH64, MI24, and MI28 are absolutely
devastating against infantry. So when piloting these choppers, try
to give your gunner a stable firing platform to increase the weapon’s
accuracy. Instead of dipping the chopper’s nose forward, fly
laterally, keeping the nose pointed toward the enemy. Strafing left
and right keeps the chopper moving while allowing your gunner to
accurately engage enemy ground targets.

 Water Vehicles
The water vehicles are used by both nationalities and often spawn near rivers and other large bodies of water. These aren’t heavy assault
vehicles as both the PWC and PBL can be destroyed by small arms fire. Even worse, these watercraft provide no protection for their crew and
passengers, therefore remain stealthy and out of harm’s way. Instead of staging frontal assaults, circumvent the enemy’s main defenses and
launch surprise raids on rear positions. Both vehicles can speed through shallow water without running aground, so hit the enemy where he least
expects it.

www.primagames.com

81

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PWC
Nationality: U.S. and Russia
Speed: Very Fast
Armor: None

Vehicle Occupancy
Seat Position Weapon

1 Pilot None

2 Passenger Troop Kit

Unarmed rapid insertion Personal Water
Craft (PWC). Seats two for high-speed
amphibious landings.

Field Notes
The PWC is like the water version of the QUAD ATV, capable of rapidly transporting two soldiers across a body of water. Both the pilot and
passenger are completely exposed, so avoid using this vehicle during frontal assaults. Also, avoid beaching the craft unless you have no intent
of using it again.

PBL
Nationality: U.S. and Russia
Speed: Fast
Armor: None

Vehicle Occupancy
Seat Position Weapon

1 Pilot None

2 Grenadier (Fore) 20mm Grenade Launcher

3 Grenadier (Aft) 20mm Grenade Launcher

4 Passenger Troop Kit

Light river patrol boat armed with fore and
aft 20mm automatic grenade launchers.

Field Notes
The Patrol Boat Light (PBL) is an impressive weapons platform thanks to its automatic grenade launchers. Stage attacks on coastal control
points or M-COM stations and saturate enemy positions with a steady barrage of grenades. The boat is not armored and the crew positions are
completely exposed. For best results, stay on the move to avoid getting hit by rockets and small arms fire.

82

Prima Official Game Guide www.primagames.com

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Water Vehicle Tactics
•À Don’t bail out of a water vehicle unless it’s absolutely necessary, otherwise you’ll be forced to swim ashore. While swimming, you can’t access

your weapons, plus you’re a tempting target for unsporting opponents.

•À Water routes are often neglected, so make use of a map’s waterways to launch flanking attacks. A PBL can quickly transport an entire squad
to a distant location, effectively opening a new front.

•À The PBL’s grenade launchers are deadly at long range, but not very accurate. Still, you can hold back and bombard an enemy position at long
range and score some kills, even if you can’t see your opponents. The grenade launchers are also great for damaging M-COM stations—just
don’t pick a fight with a tank.

 Vehicle Specializations
Every point earned while driving (or riding) in a vehicle boosts your vehicle score. Continue racking up points in vehicles to earn new
specializations to boost your performance and add cool perks to your ride. Vehicle specializations cannot be stacked by having multiple
passengers equip the same bonus. For example, if both you and your passengers have the Hardened Armor package equipped, your vehicle
only benefits from one of the specializations. So discuss your specializations with your squad to ensure you’re benefitting from different bonuses.

Vehicle Motion Sensor
MP Unlock: 1,180 Vehicle Score

The next technological advancement in vehicle sensors, these
enhanced tracking devices mark the position of enemy units in direct
proximity of the vehicle and display them on the minimap. Added
security when infantry support is unavailable.

Field Notes
The first unlocked vehicle specialization isn’t great, but it’s better than nothing. While equipped, keep an eye on your minimap to spot enemy
units attempting to sneak up on your vehicle. This can be useful to spot recon units trying to plant C4 on your ride. The sensor has a very limited
range, so don’t expect to reveal enemies beyond a few yards.

www.primagames.com

83

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Hardened Armor
MP Unlock: 2,330 Vehicle Score

An armor upgrade package that enhances a vehicle’s resistance to
anti-armor munitions. This upgrade helps decrease the effects and
damage of otherwise lethal hits.

Field Notes
Always consider equipping this specialization when driving a tank or piloting a helicopter. The added armor can make a huge difference during
tank duels, giving you a significant advantage over your opponent. The armor package also reduces the damage caused by incoming rockets
and missiles. Of all the vehicle specializations, this is one of the best.

Extra Damage
MP Unlock: 3,650 Vehicle Score

With hardened steel warheads and quick burn explosive
compounds, this upgrade substantially increases the effectiveness
of the vehicle’s primary weapons.

Field Notes
This is another great specialization, boosting the damage output of each vehicle’s weapon. Obviously, the already powerful tanks and
helicopters benefit most from this specialization. But it can come in handy when manning a heavy machine gun on a light vehicle too, especially
if you’re trying to shoot down pesky enemy helicopters.

84

Prima Official Game Guide www.primagames.com

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quick Reload Package
MP Unlock: 5,000 Vehicle Score

These enhanced ammunition racks diminish the time needed to
reload the vehicle’s primary weapons. It reduces the vulnerability to
enemy attacks during reload stops.

Field Notes
The tanks, IFVs, and helicopters benefit most from this specialization. This significantly reduces the reload delay when firing the IFVs’ auto
cannons and the helicopters’ chin turrets, but faster firing also makes a huge difference when tanks are locked in a heated duel.

Smoke Countermeasures Package
MP Unlock: 6,500 Vehicle Score

A smoke grenade system consisting of six launchers. When fired
it generates a 360-degree smokescreen around the vehicle,
obscuring equipment and personnel from aimed enemy fire.

Field Notes
The smoke launcher is mapped to the driver’s secondary fire button, instantly surrounding the vehicle in a cloud of white smoke. This can be a
good way to obscure your position, preventing enemy tanks and helicopters from accurately targeting your vehicle. However, the smoke won’t
stop incoming rounds. For best results, pop smoke, then reverse, putting the cloud of smoke between you and your opponent. Deploying
smoke also removes tracer darts planted to your vehicle, ideal for avoiding rockets when piloting a traced helicopter.

www.primagames.com

85

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

High-Power Optics Package
MP Unlock: 8,000 Vehicle Score

A high-power optics package that provides an armored vehicle
driver the ability to engage and destroy targets from greater range.
It effectively provides stand-off distance while still permitting
accurate fire.

Field Notes
This specialization applies to the tanks and IFVs, mapping a zoom function to the secondary fire button. While this bonus is active, you can
zoom in on distant targets and bombard them from long range. However, be ready to elevate the barrel to compensate for gravity’s effect on
your munitions. The zoom function is particularly effective when piloting a helicopter or UAV.

Coaxial Machine Gun
MP Unlock: 9,500 Vehicle Score

A weapons package that upgrades the targeting systems of
vehicles and helicopters. Expands the range of targets the vehicle
can successfully engage and destroy.

Field Notes
When driving a tank or flying a helicopter (including the UAV), this bonus adds a coaxial machine gun, mapped to the secondary fire button.
This greatly enhances each driver’s capability to take out infantry. The machine gun is directly in line with the vehicle’s primary weapon reticle, so
simply aim and press the secondary fire button to unleash a barrage of bullets. This is particularly effective on the UAV, giving it some onboard
defensive capability. If playing as the gunner in an attack helicopter, use this specialization to fire tracer darts at enemy vehicles. Your pilot can
then fire a Hellfire missile at your traced target.

86

Prima Official Game Guide www.primagames.com

Introduction

 How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Light Vehicles

Heavy
Vehicles

Air Vehicles

Water Vehicles

Vehicle
Specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Campaign05

87

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

1

2

3

4

5

6

7

Mission Collectibles
M-COM Stations: 0
Collectible Weapons: None

Legend

Insertion Point

Objective

Supply Drop

Weapon

M-COM Station

Operation Aurora
05: Campaign

88

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

As Able squad’s raft
moves into position,
both rafts begin
the journey toward
the shore. Things
go smoothly until a
spotlight catches
Able’s raft. They don’t have a chance as a Japanese machine gun cuts into their raft, killing everyone. It’s not long before the same spotlight
illuminates Bravo’s raft. Sarge immediately orders his men to jump out, saving his squad from meeting the same fate as Able squad.

 Prologue
Autumn 1944, Sea of Japan. Not long before the atomic bomb would bring an end to World War II, a small group of U.S. commandos is sent in
to extract a Japanese scientist who has war-decisive information. On the 6th of October, at 0600 hours, Operation Aurora commenced. Twenty
minutes later it was over. The fate of Operation Aurora was kept from the public. All records were destroyed. It became a myth. This is what really
happened that day.

It’s mere minutes before dawn off the coast of an undisclosed
island in the Sea of Japan. Bravo squad is in position, awaiting
Able squad’s arrival in their rubber raft. You play as Wyatt, one
of Bravo’s commandos. During this sequence all you can do
is look around, so pan to the left and right to get a better view
of your surroundings. Wyatt is joined by squadmates Faraday,
McKee, and their NCO, Sarge. Faraday has plenty of theories
of what kind of secret weapons are being developed on the
nearby island, but Sarge assures the squad that they’re only
here to retrieve a
defectingÂ€scientist.

www.primagames.com

89

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Bravo regroups somewhere on shore. Fortunately, everyone made it out alive. But there’s
no sign of survivors from Able. It looks like Bravo has to continue with the mission on
its own. Operation Aurora is scheduled to begin at 0600. Hopefully the incoming aerial
assault will distract the Japanese troops, allowing your squad to sneak in, grab the
scientist, and get out before the enemy knows what hit them. Judging by the sound of
the air raid sirens, it looks like the flyboys are on time.

 1 Reach the Rendezvous Point
During the commotion to
abandon ship, Wyatt lost
his M1A1 Tommy Gun
leaving him (and you)
with nothing more than
a knife. But you won’t
need a gun to score
your first kill. Follow the
on-screen instructions
to duck under a branch, then proceed toward a pair of Japanese
soldiers. While still crouched, creep up behind the soldier on the left
and sink your knife into his back. Faraday takes out the other guard.
Once both enemy soldiers are down, turn right and follow the platform
to the spot where Sarge is waiting. He tosses you a Japanese Type
100 submachine gun.

As you can see, the knife is very deadly and stealthy, killing any hostile with a single
brutal stab. But you need to get in close to use it. Never attempt a knife attack against
an enemy that is facing you as you’re likely to get shot in the face and sent back to the
last save checkpoint.

With your new weapon
in hand, follow Sarge
up the hill and across
a bridge. There are no
hostiles in this area,
so keep your finger off
the trigger. If you’re still
crouched, your squad
will move out way
ahead of you, so stand up to keep up the pace. By now the air raid
has commenced with friendly fighters making bombing runs on the
island’s defenses.

90

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 2 Follow McKee

As you near a trench, Sarge orders you to
follow McKee. Hop down in the trenches and
cover McKee’s back as he advances. Watch
for a Japanese soldier with a sword charging
your squadmate. Try to gun the enemy down
before he reaches McKee. Even if you miss,
McKee has no problem taking this guy out
on his own. If you expended several rounds
in this engagement, load a fresh magazine—
you don’t want to run out of ammo at an
inopportune time.

McKee stops at a clearing in the trench
where several Japanese soldiers are gathered
around an anti-aircraft gun. Take aim with your
submachine gun and mow them all down
before they have a chance to retaliate. For
best results, drop to a crouch before firing and
use the weapon’s zoom function to accurately
target the enemies using the weapon’s
iron sight. This is much more effective than
shooting from the hip.

You can pick up weapons off dead enemies. Simply
stand over the weapon you wish to grab and press the
button indicated on screen. You can carry two primary
weapons, so try adding one of the dead soldiers’ Type
5 semiautomatic rifles to your arsenal. This rifle is more
effective at long range and has better stopping power
than the Type 100 submachine gun. If you played
Battlefield 1943, both of these weapons should be
veryÂ€familiar.

www.primagames.com

91

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Continue following McKee through the trench, clearing out a second anti-aircraft position
along the way. You eventually come to another clearing where several Japanese officers
and soldiers are gathered around a map table. This time you have support from Sarge and
Faraday on the opposite side of the trench. Drop to a knee and spray the area with your
submachine gun. Pan your aim left and right to rake the area with automatic fire.

Follow McKee out of the trench toward a steep cliff where Sarge is waiting. Faraday drops a
rope ladder down the cliff, allowing the rest of the squad to climb up. Wait for Sarge and McKee
to lead the way, then step up to the ladder to automatically grab on. Once you’re on the ladder,
move forward to move up or backward to move down. In this case you need to rejoin your squad
at the top of the cliff, so move up. Always look for ladders when attempting to traverse steep
terrain, especially when looking for a way down. Dropping off of high ledges could lead to an
embarrassing death.

At the top of the cliff, the sun is just peeking over the horizon, improving visibility
significantly. Follow the squad through a jungle and out into a grassy clearing. Duck
down among the grass as a column of Japanese infantry and tanks pass along a nearby
road. A squadron of Navy Corsairs suddenly swoop down and strafe the procession
with bombs and machine gun fire. The tanks are down for the count, but a few panicked
infantry remain. Help your team wipe out the survivors.

92

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 3 Locate the Defector
After staging a
successful ambush,
follow the squad up
a narrow trail leading
back into the jungle. The
sprint function is now
available, allowing you to
run to keep up with your
team. While sprinting
you cannot fire your weapon, so reserve this form of movement for
when you’re not threatened or whenever you need to reach cover
quickly. During the journey, make note of the white diamond icon on
the screen—a similar icon appears on the minimap. This diamond
icon represents the location of the current objective. In this case, the
area beyond the rope bridge is where you’re supposed to meet the
scientist. Cross the bridge to trigger a cutscene.

The Japanese
scientist is
right where
he’s supposed
to be. But
something’s
wrong as
indicated by
a low rumbling reverberating through the jungle. The scientist warns
about “the black weapon.” While the scientist seems to have given
up hope of escaping, Sarge and his men are determined to get off
the island with the scientist. Their egress route has been cut off by
approaching Japanese troops, so Sarge suggests hitching a ride on a
submarine via the island’s sub pen.

 4 Capture Enemy Vehicle
The sub pen isn’t close, so you need to commandeer transportation. Follow your squad to
a nearby airfield where a Type 95 recon car pulls through the front gate. This is your ride, but
you need to fight through a large contingent of enemy infantry to get to it. Equip the Type 5
semiautomatic rifle you picked up back in the trench and drop to a crouch to steady your aim.
This weapon gives you the range and damage output to effectively engage the airfield’s guards.
As soon as you fire, your squadmates join in. Help them wipe out the Japanese soldiers at the
airfield’s entrance.

www.primagames.com

93

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

During the ride to the sub pen you’re in control of the vehicle’s .30 caliber machine gun.
Simply aim the weapon using the white reticle in the center of the screen and pull the
trigger to fire. The machine gun also has a zoom function for hitting distant targets, but at
the speeds you’re traveling, this feature isn’t very useful. Instead, focus on mowing down
the infantry you encounter on the sides of the road, keeping the gun facing forward as
much as possible.

Stay behind your team
as they advance onto
the airfield and toward
the vehicle. Yet another
group of Japanese
infantry stand between
you and your objective.
Instead of standing out
in the open, seek cover
to avoid getting mowed down. Crouch behind a solid object, such as
this large pile of wood. Either peek around cover or quickly stand up
to take a shot. Just be sure you’re back behind cover while reloading.

Your teammates won’t
make a move for the
recon car until the
airfield is completely
clear of threats. So stay
behind cover and keep
scouting for targets until
your squad moves out.
Move toward the car
marked with a white
diamond icon and press the button indicated on screen to hop inside
and begin your journey to the sub pen.

 5 Defend Vehicle

During this vehicle sequence, look for red barrels and other explosive objects along the side of the road.
Triggering explosions is a great way to wipe out several enemies.

94

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

You’ve made it to the
sub pen when the recon
car comes to a halt. Hop
out of the vehicle and
prepare to fight your way
inside the pen. This time
switch back to the Type
100 submachine gun
as it’s better suited to

the close combat you encounter along the way. Stay with your squad
and help them mow down the few Japanese soldiers defending the
sub pen’s exterior walkway. If you come under heavy fire, seek cover
behind a wall or crate.

When you come to
a locked metal door,
Sarge hands you
explosives and a
detonator. It’s your job
to breach the door.
First, slap a charge in
the middle of the door.
Next, step back a safe

distance, preferably where McKee and the scientist are crouched.
Once you’re in position, drop the plunger on the detonator to trigger
the explosives, clearing a path to the sub pen’s interior.

Watch out for a pair of enemy recon cars along the way. They pull in front of you and try to
wipe you out with machine guns of their own. Quickly open fire on these cars before they
can inflict any damage. There are a couple of ways to eliminate these threats. Either mow
down all three occupants of the car or target the car directly. All it takes is a quick burst
to cause each car to explode. Your own vehicle plows through the flaming wreck without
sustaining anyÂ€damage.

 6 Find Sub Pen Location

Always exercise extreme caution when deploying explosives. Charges like this have a very large and deadly blast radius. If you don’t have
time to move back a safe distance before detonation, make sure you at least have a solid piece of cover between yourself and the explosion.

www.primagames.com

95

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 7 Escape to Captured Enemy Sub

The sub pen is a
massive facility, but
fortunately it’s mostly
abandoned. Still, there
are a few Japanese
soldiers wandering
around, eager to halt
your escape. Switch
back to the Type 5
semiautomatic rifle to deal with these long-range threats, using the
zoom function to pick off targets through the weapon’s iron sight.

Weave around the
sub pen’s walkways
to reach the third
pen. The submarine
waiting in this pen
is your ticket out of
here. It has already
been commandeered
by friendly forces, so
don’t shoot the guys standing on the conning tower. Also, ignore the
Japanese soldiers running along the catwalk to the right as they don’t
pose a threat. Instead, sprint to keep up with your squad as they
make a mad dash toward the submarine. Carefully rush across the
gangplank and onto the sub to make your escape.

Things didn’t go exactly as scripted, but Wyatt and his squad made it off the island with
the scientist—mission complete. But there’s little time for celebration. As the submarine
pulls away from the sub pen a massive explosion envelops the island, accompanied
by a powerful shockwave and a blinding white flash. Was this the “black weapon” the
scientist warned of? Whatever it was, Wyatt, Faraday, McKee, and Sarge don’t survive
to give a first-hand account of the day’s events. The scientist was right all along. There
was no hope of escape.

96

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

1

2 3

4

Mission Collectibles
M-COM Stations: 0
Collectible Weapons: None

Cold War
05: Campaign

Legend

Insertion Point

Objective

Supply Drop

Weapon

M-COM Station

www.primagames.com

97

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

During the single-player
campaign you play as
Preston Marlowe, a
now seasoned veteran
of Bad Company.
Follow your team to
a ledge overlooking a
snow-covered trail. Drop
to a crouch at the ledge
and wait for six Russian soldiers to appear on the path below, but
don’t open fire just yet. Listen to Sarge and wait for him to count down
from three before mowing down the opposition. For more precise aim,
use the weapon’s zoom function to access your XM8’s scope. Keep
firing until all six enemies are down for the count.

In the present day, the boys from Bad Company are back in action. Preston
Marlowe, joined by Sarge, Sweetwater, and Haggard are backing up a U.S.
counter-intelligence operation deep in Russian territory. The remote frozen
environment is wreaking havoc with GPS and communications equipment,
so outside support is iffy at best. But that’s nothing new for this team. As
Marlowe catches sight of a nearby Russian patrol, the team prepares to
move into action.

 1 Follow Unit

When the ambush is
over, follow Sarge and
the gang down onto
the path. You can now
grab a rifle off one of
the dead Russians.
These guys carry the
AN-94-R assault rifle, a
very competent weapon
with a two-round burst fire mode. Since you only have one primary
weapon to begin with, picking up this weapon does not replace your
XM8. If you pick up another weapon in the future, the currently held
weapon will be dropped in exchange for the new weapon. Pay close
attention to your weapon inventory before picking up weapons, as
you can only carry two primary weapons at a time.

98

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Follow Sarge and the gang across the river and
into the village. It’s up to you to lead the assault.
Start by equipping your assault rifle’s grenade
launcher, then step around the corner of the
building (where Sarge is standing) and fire a
grenade at the VODN parked at the far end of
the street. Ignore the troops patrolling the street
for now. The VODN is a more threatening target
and must be eliminated quickly. It takes two grenades to take out the vehicle, so step behind
cover while loading the second round in the launcher. Once the VODN is destroyed, help your
team eliminate the Russian infantry. Hold this position until your team moves out.

Press forward to the end of the street, taking
cover near the burning VODN. Expect more
resistance here. Take out the machine gun
position behind the sandbags first, then watch
out for enemy troops equipped with rocket
launchers. Keep an eye on the minimap to locate
new targets—they appear as red triangles. If you
can’t get a clear shot at a particular enemy, try
lobbing a grenade in his direction. Grenades can
blast through walls, killing anyone hiding on the other side.

Regroup with your squad at a partially
sunken boat in a frozen river. In the cutscene
that follows, a mysterious Russian is seen
executing a U.S. agent as Marlowe and the
rest of the squad watch helplessly from a
distance. While the team awaits orders to
engage, the Russian escapes in a helicopter.
But HQ seems more concerned about a
truck parked in the village across the river.
Time to move out and secure that truck.

Once a weapon is picked up in the single-player campaign, it is unlocked and made available in future supply drops. Supply drops are large crates found in some levels that allow you
to swap out weapons. The more weapons you pick up, the more you’ll find in these crates. So keep your eyes peeled for different weapons throughout the course of the campaign.
TheÂ€locations of all collectible weapons are also shown on the map. These labels don’t include weapons dropped by enemies.

www.primagames.com

99

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Further down the street your team is pinned by a group of enemies positioned in a
bus. Instead of staging a frontal assault, flank the bus from the left while your team
holds their attention. This allows you to sneak up on the enemy and mow them
down. A grenade can also do some serious damage in this situation. Keep up the
attack until all the enemies in this area are down. Your team moves into a large
two-story house across the street when it’s safe.

As you rejoin your team in the large house, a pair of gunships hover above the courtyard outside
and enemy troops rappel to the ground. Stay clear of the windows until the helicopters have
left—exposing yourself to the gunships at this range is extremely dangerous. Move to the house’s
second floor and start picking off troops in the courtyard below. This gives you a good vantage
point of the courtyard and adjacent street.

Running low on ammo? Make note of the green bullet icons on the minimap. These mark the locations of ammo crates.
Simply stand next to one of these crates to completely replenish your ammo and grenades. There’s an ammo crate in the
two-story house next to the courtyard, ideally placed for this defensive action.

Once you’ve eliminated the first wave of enemy troops, a second wave attacks from the street
outside. This time the enemy brought along a T90R main battle tank. You lack the firepower to take
out the tank, so you’ll need to hold out until close air support is available. The house’s walls do
little to protect you from the tank’s devastating main gun. Your best bet is to hold near the house’s
stairwell or to retreat, hiding near the bus until help arrives.

 2 Secure Courtyard

100

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

With the enemy tank
out of the way, you can
now proceed toward
the truck, but expect
heavy resistance along
the way. Your team
comes to a stop as
they come under fire by
a machine gun in the
second story of this damaged house. Equip your grenade launcher
and peek out of cover to fire a shot at the large fuel tank next to the
house. The resulting explosion is powerful enough to topple the entire
structure, silencing the machine gun in the process. Help your team
wipe out the rest of the nearby infantry before proceeding through
theÂ€village.

Listen to the radio chatter and wait for air support to come online. Now you must designate
the target manually using your binoculars. Creep into position until you can spot the tank in
the distance, then equip the binoculars. Place the red crosshairs over the tank and pull the
trigger to designate the target. Once the target is designated, you can stow the binoculars
and watch the fireworks from a distance as two F-18 Hornets swoop in and knock out the
tank with a thunderous bombing run.

 3 Locate Russian High Value Vehicle

More machine gun
emplacements block
your path to the truck.
Instead of taking
on these defenders
head-on, circle around
to the left and flank
them, using the small
houses for cover. Once
the two machine guns are neutralized, it’s much easier to mop up the
remaining infantry. Clear out the resistance, then make a move for the
truck. Hop in the back and prepare for a bumpy ride.

www.primagames.com

101

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

You’ve made it to the truck. Now it’s time to get out of here. It’s up to you to cover the vehicle’s
rear during the escape. Equip your grenade launcher and take aim at the ATVs racing after the
truck. Firing grenades out of a moving vehicle can be difficult, but at least you have unlimited
ammo during this sequence. For best results, wait until an ATV is relatively close to the back of
the truck, then target the ground directly in front of it. You have time to practice with the first two
ATVs, as they don’t pose a huge threat. However, the rider on the back of the third ATV is armed
with an RPG. Take this enemy vehicle out fast before the shooter can score a direct hit on the
truck and bring your escape attempt to an abrupt, fiery end. Even if you don’t score a direct hit,
killing the ATV’s driver is enough to take the enemy vehicle out of the race.

 4 Reach Exfil Point

Following the ATV attacks,
a series of VODN transports
show up on your tail. Despite
their larger size, these are
much tougher targets due to
their heavy armor. It takes at
least two direct hits to knock
out each of these vehicles.
Don’t bother targeting the
gunner on top of the vehicle. Instead, focus your fire on the vehicle’s front
cab. The cab is the most feasible target and also contains the driver. As
with the ATVs, it’s possible to kill the driver, causing the vehicle to stop or
crash. In any case, fire at the transports on long, straight stretches of road.
Hold your fire during the sharp turns, as accuracy drops substantially during
theseÂ€maneuvers.

Looking for a
challenge? Try to
hit one of these
trucks filled with
red barrels as they
pass one of the
VODNs on your
tail. If you time
it just right, the
exploding truck
takes out the
nearby VODN too.

102

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Following the frantic confrontation with the VODNs, a MI28 gunship
joins the chase. The chopper’s erratic movements make it nearly
impossible to hit while it’s swerving to the left and right. Hold your
fire until you reach the second span of the tunnel. At this point, the
chopper enters the tunnel, flying directly behind the truck at low
altitude. With little room to maneuver, the gunship is an easy target.
Launch a grenade directly at the cockpit to make it crash.

As the chopper’s wreckage bounces around the tunnel’s interior, the truck loses
control, flipping onto its side. Fortunately, everyone survives the crash. While the squad
reassembles, Marlowe finds a crate in the wreckage that seems to contain some sort of
nuclear component. No wonder this truck was so important to the high command.

Back at HQ, General Braidwood informs the
squad that the component is a fake. Apparently
the Russians are developing a new weapon and
this component is simply a decoy to throw off
U.S. intelligence. Admitting that his regular units
are preoccupied, Braidwood reluctantly enlists
the squad for a new mission. He needs Sarge
and his men to travel to Bolivia to meet with a
man named Aguire. Apparently he’s some sort of expert and may be able to discern more intel from the
object Marlowe discovered. Bad Company is now part of Braidwood’s Special Activities Division.

Notice anything familiar in that final
cutscene? Look for the Legion-
naire’s insignia on the bulletin
board—the group of gold-hungry
mercenaries from the first game.
There’s also a portrait of Faith (from
Mirror’s Edge) hanging on the wall
at the back of the room.

www.primagames.com

103

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

3

5

6

MG3

SCAR-l

DTN-4
DTN-4

MG3

4

Heart of Darkness
05: Campaign

Legend

Insertion Point

Objective

Supply Drop

Weapon

M-COM Station
Mission Collectibles
M-COM Stations: 2
Collectible Weapons:
•  AEK-971 assault rifle
•  M2CG rocket launcher
•  QJY88 light machine gun
•  MG3 light machine gun
•  DTN-4 remote detonator
•  SCAR-L silenced submachine gun

104

www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Map Cont.
Next Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

1

QJY88
AEK-971

2 M2CG

Not long after the briefing with General Braidwood, the boys from Bad Company are over Bolivia in a Blackhawk
piloted by an eccentric pacifist named Flynn. Flynn may be odd, but he’s good at his job, effortlessly dodging an
RPG fired at the chopper. It looks like the area is hot. Time to find this Aguire guy and find out what he knows
about the fake device Marlowe found in Russian territory.

www.primagames.com

105

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Map Cont.
Prev. Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

There’s nothing but
more dead bodies
in Aguire’s place,
but Aguire doesn’t
seem to be one
of the victims. So
where is he? Sarge
finds a clue on a
map left by Aguire.
It looks like he may be somewhere up the river. But following him will
have to wait. A commotion outside sets the guys on alert. Whoever
attacked this village is still around.

According to your intel,
Aguire is stationed at a
nearby village. As soon
as you hit the ground,
follow your team out
of the shallow water
and onto a jungle path.
Things don’t look right
as you near the village.
There are no signs of life—quite the opposite in fact. Judging by the
fires and dead bodies, it looks like the village was recently attacked.
But Aguire may still be alive, so follow Sarge to Aguire’s hut.

 2 Withstand Counterattack

 1 Follow Unit

A group of local militia patrol outside Aguire’s hut. They’re unaware of your presence so wait
for Sarge’s order before opening fire. Once the first shot is fired, prepare for a heated assault
originating from the hill. Hold at the window in Aguire’s house and watch for enemies attempting
to flank on the right of your position. Although the house offers decent cover, it’s made out of
wood and will degrade over time. Be ready to move out onto the porch and take cover behind the
sandbags near your squad.

106

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

During the firefight watch for an enemy armed
with a rocket launcher on the hill straight
ahead. Haggard calls him out when he
appears. Quickly line this deadly enemy in
your scope’s sight and take him out before
he can fire a rocket directly at your team’s
position. Help the squad mop up the rest of
the attackers, but don’t let your guard down
just yet.

Shortly after taking out the enemy armed
with the rocket launcher, a PBLB patrol boat
races along the river, firing at your team with
a grenade launcher. Immediately race up the
hill where the rocket launcher enemy was
positioned. Here you find an M2CG rocket
launcher. Pick it up and immediately target
the boat in the river. Zoom in and line up the
boat in the launcher’s sight to score a direct
hit, causing the target to explode. For best
results, wait for the boat to slow down and
make a turn before firing.

Destroying the patrol boat allows you to
finally move up river and resume your search
for Aguire. Move to the dock to find a small
motorboat. It’s no yacht, but it will do the
job. Hop into the boat and take your squad
upÂ€river.

Before leaving the village, gather a few weapons for
your arsenal. In addition to the M2CG rocket launcher,
there’s an AEK-971 assault rifle near Aguire’s house.
There’s also a QJY88 light machine gun by the house
on the boat dock. Look for the green pistol icons on the
minimap to find each weapon’s precise location.

www.primagames.com

107

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

During the hike up the shallow river, more
militia attack. Instead of standing in the
middle of the river and returning fire, quickly
seek cover behind one of the large rocks.
The militia members are armed with a mix of
shotguns and light machine guns. Prioritize
the guys with shotguns first, as these enemies
are very deadly, particularly at close range. As
necessary, crouch behind your rock to recover
or reload.

A pounding thunderstorm breaks out as you
pilot the boat up the river. Keep the boat
centered in the middle of the river to avoid
colliding with the rocky banks. Although you
can see militia running through the jungle,
there are no threats during this short trip,
so just follow the river. The water eventually
becomes too shallow for the boat to navigate.
You’ll need to continue the trek on foot.

 3 Follow Aguire’s Trail

As the firefight dies down, proceed down
the river as it bends to the right. Prepare for
more action here as another group of militia
attack from a small village. Once again, grab
some cover and then return fire. Hold at the
riverbend until you get a new objective.

108

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Before proceeding into the village, climb the path at the bend in the river to locate the first
M-COM station. These satellite uplink boxes are scattered throughout most of the campaign’s
levels. Simply walk up to the box and hold down the button indicated on the screen to plant a
charge. Step away once the charge is placed and watch from a safe distance as the M-COM
station explodes. Destroying M-COM stations isn’t necessary to complete the campaign, but
if you find and destroy them all you’ll earn the Complete Blackout achievement/trophy. In fact,
you earn the Link to the Past achievement/trophy for just destroying one. So keep your eyes
peeled for more of these boxes as you proceed through the campaign.

 4 Resupply at Flynn’s Weapon Cache

Follow your squad
into the village and
climb the stone steps
ascending the side
of a steep cliff. At the
top of the steps you
can grab an MG3 light
machine gun as well
as destroy another
M-COM station. That’s the second and final station in this level. Take
the MG3 with you as it’s a great light machine gun with an amazing
rate of fire. Simply picking it up unlocks it, making it available in all
future supplyÂ€drops.

Speaking of supply
drops, Flynn has
dropped a crate
for you on the path
beyond the village.
Interact with the crate
to choose two primary
weapons. Notice that
all the weapons you’ve
picked up thus far appear in the two parallel lists, along with stats for
each. For the next phase of the mission, choose an assault rifle and
stick with your newly acquired MG3 light machine gun as a backup.

www.primagames.com

109

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The PBLB is much faster than the
motorboat you piloted earlier, plus
it’s armed with a couple of grenade
launchers. Still, watch your speed
as you maneuver around tight
corners. The river eventually dead
ends near a militia-run lumber yard.
There’s no way around it so you’ll
need to fight your way through it.

The trail beyond the
supply crate leads
back down to the same
riverfront village, now
occupied by more
local militia. Most of
the enemies here are in
the two large shacks,
firing from the windows.

Instead of picking them off one by one, consider blasting them to bits
with your assault rifle’s grenade launcher. At the very least, grenades
demolish the shacks’ walls, giving the enemy nowhere to hide.

Once the village is
safe to enter, return to
the river and look for
a PBLB patrol boat

parked at the dock. The militia members you just wiped out won’t
be needing this boat anymore, so hop aboard and ferry your squad
further up river.

 5 Sweep and Clear Militia Logging Camp

110

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

While your team
performs a frontal
assault on the shed,
flank along its left
side. Here you find
a SCAR-L silenced
submachine gun that makes your flanking maneuver a bit easier. The
SCAR-L is a very accurate weapon, ideal for close-quarter fights such
as this. Plus it’s quiet, allowing you to pick off targets without drawing
too much attention. There’s a machine gun nest at the north end of
the shed, so proceed with caution while clearing the rest of the camp.

Expect heavy
resistance at the
lumber shed at the
north end of the camp.
Here several militia
hide among the piles
of lumber, waiting to
ambush you and your
team. Fortunately the
wood piles offer excellent protection, so stake out some cover as soon
as the lead starts to fly.

Instead of hopping out of the boat immediately, pilot the boat as close to the lumber yard as
possible, parking it near the rocks and logs that block the river. Once in position, open fire on the
lumber yard’s structures with the forward grenade launcher. This should get the militia’s attention.
Continue pounding the facility with grenades as more and more enemies move into view. However,
watch for enemies attempting a counterattack along the right bank of the river near the supply
drop crate. They stand no chance as long as you respond with a quick barrage of grenades.

Once you’ve done as much damage to the lumber camp as possible
from the PBLB, hop out and proceed on foot. If necessary, visit the
nearby supply drop crate and swap out your weapons. Instead of
trudging through the shallow lagoon by the lumber camp, stay on
shore, circling to the right of the facility. Despite your efforts with the
PBLB’s grenade launcher, there’s likely a few more militia hanging
around, so stay on guard. There are a couple of weapon pick-ups near
the lumber camp’s shore, both containing a DTN-4 remote detonator
and explosives.

www.primagames.com

111

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 6 Secure Access Road

Having wiped out the militia at the camp,
proceed down the dirt road toward a cluster
of shacks. But be ready to take cover—the
enemy is waiting to ambush your squad.
Answer back by lobbing grenades at the
shacks to knock out the enemies firing from
windows. Eliminate as many militia members
as possible from long range before attempting
an advance.

Let your squad members lead the charge up
the wooden path leading between the shacks.
There are most likely a few enemies lurking
about the interiors, so it’s best to let your
team spot them first. Your teammates can’t
die, but you can! As you near the last shack
to the north, watch for more enemies blocking
the path to the access road. Once again, let
your squad lead the way while you hold back
and provide support. If you missed the MG3
light machine gun earlier, you can pick one up
here, too.

Beyond the shacks is the access road.
Race up this dirt path to load the next
part of this mission. Your search for Aguire
continues in Upriver.

112

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

QJY88

AEK-9711 2

3

4

5

Scar-L

DTN-4

DTN-4

M2CG

Upriver
05: Campaign

Legend

Insertion Point

Objective

Supply Drop

Weapon

M-COM Station

Mission Collectibles
M-COM Stations: 2
Collectible Weapons:
•  AEK-971 assault rifle
•  QJY88 light machine gun
•  SCAR-L silenced submachine gun
•  DTN-4 remote detonator
•  M2CG rocket launcher

www.primagames.com

113

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 1 Terminate Militia Sentries
As you continue the search for Aguire through
the Bolivian jungle, follow Sarge and the gang
up a narrow path until you can spot a guard
post. Sarge wants you to take this sniper out
silently. Drop to a crouch and sneak up on the
guard. When you’re directly behind him, knife
him in the back.

With the sniper out of the way, you can now
use the guard tower’s high vantage point
to scout the nearby cluster of buildings.
Sarge spots Aguire being held by the militia,
but it looks like a Russian officer is behind
this operation. Sarge wants you to provide
cover while he and Sweetwater move in for a
closerÂ€look.

114

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Hold in the guard tower with Haggard while Sarge and Sweetwater move out. You can now use the
T88 S sniper rifle dropped by the guard you just knifed. During this sequence you must take out four
guards standing watch on the piers below. Instead of opening fire immediately, listen to Haggard’s
instructions. He points out which guards to take out and when. Once you have the first target in
your sights, hold and wait for the thunder to obscure the report of the rifle. Watch for the flash of
lightning and then wait for the thunder to roll in before squeezing the trigger. If you time your shots
just right, the other guards won’t notice your rifle shots, allowing Sarge and Sweetwater to advance
stealthily. However, if you screw up, Sarge and Sweetwater’s positions will be compromised, forcing
you to start over from the last save checkpoint.

Now it’s time for a
very cool trick shot.
The last two guards
cross in front of the
central building, looking
directly at each other.
You need to kill both
guards at once, or
else the survivor will
go on alert, causing
you to restart this sequence. Focus on the guard on the left first and
follow his movements. As he passes in front of the guard on the right,
squeeze the trigger just as the thunder crash sounds. If you timed it
just right, you can take out both guards with a single bullet, earning
Haggard’s praise.

The path is now clear for Sarge and Sweetwater. Follow Haggard down the hill. If you want to swap weapons,
there’s a supply drop crate just below the guard tower. Before rejoining your team, search the shacks on the
west side of the lagoon for another M-COM station. Attach a charge to it, then regroup with the squad.

www.primagames.com

115

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 2 Follow Unit

As you follow your team up a narrow jungle
path, Haggard halts the advance when
he spots a trip wire. This whole area is
booby trapped, requiring slow and careful
movements. The trip wires are attached
to flares. If you hit a trip wire, every militia
member in a large radius will know exactly
where you are.

It’s up to you to lead the way up this booby-
trapped path. Start by crouching so you’re
closer to the ground. This makes it much
easier to see the trip wires, plus it makes
you move slow. The trip wires look like thin,
twisted vines. When you spot one, creep
up to it very slowly until the Disarm Trap text
appears on the screen. Press the button
shown to cut the trip wire. There are three trip
wires you must cut before you reach the small
village at the top of the hill.

Advancing through the booby-trapped jungle
path without triggering a trap allows you to
sneak up on the next group of militia. They’re
located at the back of the small village,
relaxing and listening to the radio. Help your
squad take these guys by surprise. If you
move in fast, you can take them out before
they know what’s going on. An AEK-971
assault rifle is located in the village, if you
don’t already have one. Follow the green
pistol icon on the minimap to find it. When
you’re finished in the village, follow your
squad up the narrow path climbing high
above the river.

116

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Now it’s time to move
out. Approach the
bridge and drop off its
left side. If you drop
off the right side, you’ll
fall down a steep
waterfall. As you step
into the river, more
militia appear ahead.
Quickly take cover along one of the banks and return fire with your
assault rifle. The large rock on the left side of the river offers the
best protection, especially if you crouch. Stand up to open fire, then
drop back down to take cover and reload. Watch for more enemies
rushing into view as you advance up the river. The red objective
marker leads to a spot where you can climb out of the river and
assault the guard post.

The militia outpost
ahead is well defended
and the bridge over
the river is impassable.
Sarge suggests
dropping down into the
river and climbing the
opposite bank to get
across. Before moving
out, you need to clear out a few serious threats. Equip your sniper rifle
and quickly pick off the machine gunners in the two guard towers.
Once they’re down, eliminate any other visible threats hanging around
the guard post.

 3 Assault Upriver

There are still plenty of enemies lurking around the guard post,
so advance with caution, bounding from one piece of cover to
the next. Some of the militia may be hiding in the buildings, so
feel free to blow the buildings up with your assault rifle’s grenade
launcher. There are plenty of ammo crates here, so you don’t
need to worry about running out of grenades. You know the area
is clear when the current objective is completed.

www.primagames.com

117

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Before moving out, search the building on the south side of the guard
post. Inside is another M-COM station. Slap a charge on the box to
destroy it, then rejoin your squad. Outside the same building is a QJY88
light machine gun, if you don’t already have one in your collection.

 4 Assault Militia Stronghold

At the surveillance
position, Sarge spots
Aguire being led into
a huge compound
crawling with enemies.
The presence of
Russian choppers flying
overhead is even more
unsettling. What are the
Russians up to? And what do they want with Aguire? Before initiating
the attack on the stronghold, access the nearby supply drop crate and
add a sniper rifle to your inventory if you haven’t already.

As the rest of the
team moves forward,
hold back with your
sniper rifle and scout
for targets. Use one of
the rocks on the hill for
cover and then start
the attack by picking
off the two guards
standing on the footbridge. As soon as you squeeze the trigger,
gunfire erupts from the compound. Center your sights on the muzzle
flashes and dispatch the shooters as fast as possible.

118

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Maintain your hilltop sniping position until your
team moves out and crosses the footbridge.
Once across the bridge, you take heavy fire
from a large shack, but Haggard levels the
building with a single grenade. Pass through
the rubble and burning bodies and proceed
up the next set of steps.

At the top of the steps, Sweetwater and
Haggard are pinned by a machine gun
located somewhere to the south. You can’t
assault this machine gun directly, so follow
Sarge to the right. He leads you to a flanking
position, allowing you to hit the machine gun
and several other surprised militia members.
However, it won’t be long before they retaliate.
Take out the machine gunner first. Then take
cover as the other enemies counterattack.
Bullets will pass through the wooden shacks,
so choose your cover carefully. Once the
fighting dies down, search nearby for a
SCAR-L silenced submachine gun.

Proceed through the shacks to the east,
watching for more enemies attempting to
flank you. Let your teammates lead the way
through this dangerous choke point and
offer support from the rear. If you’re feeling
courageous, sneak along the left or right flank
while your team moves up the middle. This
allows you to flank the enemies, but it also
leaves you isolated, outside your team’s line
of sight.

www.primagames.com

119

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Let your team lead the way into the final shack at the back of the
compound. As you enter, a VODN transport pulls up outside. Quickly
equip your assault rifle’s grenade launcher and smack the vehicle with
grenades by firing through the shack’s northern window and doorway.
It takes at least a couple of solid hits before the vehicle is destroyed, so
stay on the move while loading and firing grenades. Outside the shack is
a DTN-4 and some explosives, but don’t try to sneak up on the VODN in
an attempt to blow it up.

Beyond the shacks, follow
the narrow road to a large stone plaza. Quickly find some cover and equip your sniper
rifle. There are multiple enemies hiding out here, so get ready to pick off some targets at
long range. Watch the far end of the courtyard for a couple of machine gun positions and
quickly eliminate the gunners before they can pin you. Also, watch for enemies armed
with shotguns attempting to flank you from the right and left. There are plenty of targets to
choose from. Hold your position and keep shooting until the plaza is finally quiet.

Cautiously advance through the plaza, watching for more enemies
hiding behind the low stone walls. Toward the south side there’s
another DTN-4 and some explosives, but the big prize is the M2CG
resting against an ammo crate. Leave behind your sniper rifle and
pick up this rocket launcher, keeping it equipped as you advance up
the nearby steps.

120

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

As you near the villa, you catch a glimpse of Aguire being pushed through a nearby gate. But you
have bigger problems now. A BMD3 Infantry Fighting Vehicle (IFV) crashes through a nearby wall.
Immediately fire a rocket at the IFV before its turret can turn in your direction. Unfortunately, it takes
at least two hits to take out this vehicle, so as soon as you fire the rocket, retreat and seek cover
anywhere you can. The IFV fires explosive rounds with a modest blast radius, so even if you don’t
take a direct hit from its cannon, the exploding shells will do some damage. Creep around the
perimeter of the courtyard until you can safely fire a second rocket at the IFV to take it out.

 5 Liberate NSA Agent Aguire

Once the IFV is
destroyed, you can
finally go after Aguire.
Pass through the gate
on the western edge
of the courtyard. Sarge
hands you a MP443
pistol as you near
the hostage situation
ahead. In total there are three Russian soldiers here, including the
one holding Aguire at gunpoint. Quickly gun down the two soldiers
on Aguire’s flanks. Then take careful aim at the guy holding Aguire
hostage. Use the weapon’s iron sight and go for the headshot, being
careful not to hit Aguire in the process.

Now that
Aguire is
safe, Sarge
shows him the
specs on the
fake device.
Unfortunately,
Aguire can’t
help out much. The Russians have stolen all of his data retrieved from
a Georgian military network regarding some secret weapon. However,
there are backups of the data . . . orbiting in space on a French
weather satellite.

www.primagames.com

121

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

M95

scar-l

1

2
3

4

Scar-LS

Dtn-4

scar-l

Dtn-4

Crack the Sky
05: Campaign

Legend

Insertion Point

Objective

Supply Drop

Weapon

M-COM Station

122

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Map Cont.
Next Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

5

Back in Flynn’s chopper, the boys from Bad Company are heading
high into the Andes, where the French satellite’s control station is
located. The plan is to knock the satellite out of orbit, causing it to
crash somewhere nearby. Afterward, you can retrieve the backup
data Aguire was collecting regarding the Russian’s secret weapon
program . . . at least in theory. But it’s a long shot, and by the looks
of it, the Russians won’t make your job any easier. The landing zone
is hot and Flynn needs you to neutralize the threats on the ground
before he can drop you off.

Mission Collectibles
M-COM Stations: 2
Collectible Weapons:
•  SCAR-LS submachine gun
•  M95 sniper rifle
•  DTN-4 remote detonator
•  SCAR-L silenced submachine gun

123

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Map Cont.
Prev. Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 1 Clear Hostile LZ

During this sequence you need to wipe out
all the enemies on the ground using the
Blackhawk’s side-mounted minigun. The
biggest threats to the chopper are enemies
armed with rocket launchers. Watch for
incoming rockets and follow the smoke trail
back to the shooter. In most cases, the first
shot is a miss, but the second one won’t
be. Quickly locate and eliminate the shooter
before he can fire a second rocket. The
chopper can sustain at least a couple of hits,
but don’t test its limits.

The minigun is absolutely devastating, capable
of crumbling walls and rooftops with a few
short bursts. So if you spot enemies hiding in
buildings, tear down the walls with heavy fire
to expose their hiding spots. There are several
fuel tanks and barrels on the ground. Avoid
targeting these explosive objects until there are
at least a couple of enemies standing nearby.
The large explosions are enough to take out
several enemies as well as damage any nearby
structures.

Watch for a small convoy of trucks
arriving through the facility’s west gate.
Reinforcements are on board these trucks,
so target them before the troops can get out.
Each truck is marked by a red diamond icon,
making each target easy to see and hit, even
at long range. Keep laying down fire until the
objective is complete.

124

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 2 Locate Satellite Control Substation

Flynn drops you off on top of a building. Drop through the hatch in the roof and advance
toward the objective marker on the hill to the south. While moving through the facility, grab a
M2CG rocket launcher off one of the dead soldiers. There’s also a SCAR-LS submachine gun
inside the blue shipping container near the base of the hill. Keep it if you want, but make sure
you hold onto the rocket launcher.

Advance up the nearby slope with your team, but watch for more enemies sliding down the
hill on the left. Mow them down, then glance up at the platform on the left to locate a sniper.
Take him out before he can target your team. As your team moves toward the substation,
climb the steps up to the sniper’s perch and prepare to cover your team as they advance.

As you climb the steps leading up the side of the hill, a machine gun and
several Russian troops open fire from above. The machine gun is located in
a small guard tower directly beneath the massive satellite dish. Instead of
lobbing grenades at it, equip the M2CG rocket launcher and blast the tower
to bits. Once the machine gun is silent, help your team eliminate the rest of
the enemies. The rocket launcher is very effective against these guys too.

www.primagames.com

125

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 3 Reroute Satellite

Next to the sniper is a M95 sniper rifle. Grab it and begin clearing out
enemies in the facility below. This is a very powerful weapon, capable
of killing with a single hit. It doesn’t matter where you hit them either.
Its rounds can even pass through multiple targets, allowing you to kill
several enemies with a single bullet. However, it’s a bolt-action rifle,
so make sure you take cover in between each shot, as you’re likely to
draw attention. Hold this position until all the enemies surrounding the
substation are down. Your team will advance toward the building when
it’s reasonably clear.

Before rejoining your
team, search the wooden
shack on the sniper
perch to locate another
M-COM station. Slap a
charge on the box, then
descend the steps to
catch up with your team.
On your way into the
facility, feel free to pick up a DTN-4 and some explosives from one of
the two weapon crates by the parked trucks.

Your team is gathered outside the entrance to the satellite control
building, waiting for you to lead the assault. Don’t walk in just yet.
Instead, lob a few grenades inside to clear out the shotgun-toting
enemies. You don’t want to face these guys at point blank range, so
do your best to take them out before entering.

126

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Toss a frag grenade through each doorway and sweep each room slowly, working your
way to the control room. There are no enemies inside the control room, so hold your
fire—you don’t want to damage any of this equipment. Move to the control panel and
interact with it. Sweetwater has no problem hacking the satellite’s controls, causing it to
fall out of orbit, but there’s no telling exactly where the satellite will crash. Judging by the
hostile forces in the area, you’ll need to beat the Russians to the crash site and retrieve
the data server.

Follow your team outside to spot the incoming satellite streaking through the stratosphere.
Flynn is unable to set down, so you need to find another means of transportation to reach the
crash site. Sarge spots a CAVJ light transport in the village below. The place is crawling with
Russians, so you need to hit the village hard and fast.

 4 Find Transport

Visit the supply drop crate on the path leading to the village. Grab an
assault rifle of your choice and the M2CG rocket launcher. The enemy
is unaware of your presence, so hit the nearby soldiers fast, before they
can retaliate. Pick off the guys on the nearby rooftops first, then focus
on the soldiers in the cramped alley. Blast the red barrel to trigger a
large explosion. A machine gun is positioned at the far end of this alley.
Lob grenades in its direction to take it out without exposing yourself to
incoming fire.

www.primagames.com

127

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Keep pushing through
the village, attacking
aggressively with
explosives and gunfire.
Clear out the enemies
around this armored
machine gun using
grenades. Fortunately,
the weapon is pointed in

the opposite direction and doesn’t pose a threat. Still, there are plenty
of enemies to worry about here, including soldiers armed with rocket
launchers positioned on the rooftops. Once the path is clear, rush
toward the machine gun and take control of it to wipe out a few more
enemies in the area below.

As you advance deeper
into the village, watch out
for a grenade launcher
positioned behind
sandbags. Either pick
off the gunner as quickly
as possible or flank the
position from the right or
left. Once the grenade

launcher starts firing, attempting a frontal assault is deadly. It’s possible
to score a quick hit with a grenade or rocket, but it’s much safer to flank.
Just be quick about it while there’s still cover. Keep up the attack as
more infantry rush up the slope behind the grenade launcher.

You’ve almost made it
to your transportation,
but there’s a few more
enemies blocking
your path, including
a VODN. Take cover
behind the low stone
wall by the grenade
launcher and equip your M2CG rocket launcher. Stand up, zoom in,
and fire a rocket at the transport to take it out—all it takes is one hit.
With the VODN destroyed, the rest of the enemies here are easy to
finish off. Focus on the guys with RPGs first, then take out the rest.

You only have a few
minutes before the
satellite crashes, so
you better get a move
on. Once the area is
clear of hostiles, search
the house to the
southwest (marked on
the map) to knock out
another M-COM station. Once it’s destroyed, rush toward the CAVJ
transport and climb aboard. This time you get to drive!

If you haven’t acquired the SCAR-L submachine gun yet, there are
two in this village as well as another DTN-4.

128

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 5 Locate and Secure Satellite Impact Zone
With the satellite streaking through the sky, it’s an all-out race to the crash site. The snowy road is
packed with Russian vehicles eager to stop your advance. For a better view of the road, consider
switching to the external view. This places the camera behind the vehicle, making it a little easier
to see your surroundings, as well as upcoming turns. Do your best to avoid rockets fired from the
backs of the trucks. Sarge is on the CAVJ’s machine gun and will return fire.

As the driver, you can also fire the vehicle’s front-
mounted grenade launcher. However, it’s easiest to
fire this weapon from the first-person perspective.
This allows you to see the weapon’s aiming reticle,
helping you gauge how high the weapon needs
to be tilted to hit a target. The grenade launcher is
ideal for taking out the VODNs and CAVJ transports
on the road in front of you. Simply hold down the
fire button and slowly elevate the weapon’s aim to
walk the grenades into the vehicles in front of you.

As you near the crash site, several ATVs
swarm around you. Take these guys out fast,
as each has a rocket-firing enemy riding on
the back. Open fire with the grenade launcher
and swerve to avoid incoming rockets.
Rockets do heavy damage to your vehicle, so
do your best to wipe these guys out fast. At
the very least, keep your distance. This buys
you bit more time to make evasive maneuvers.

At the
end of the race, the satellite is seen crashing into
a nearby village. Hopefully Aguire’s data is still
intact. The mission continues in Snowblind.

As you destroy vehicles on the road, swerve to avoid
the flaming wreckage. Crashing into a wreck at high
speed can cause heavy damage to your vehicle,
potentially sending you back to the last checkpoint.

www.primagames.com

129

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Scar-l

USAS-12

2

3USAS-12

M2ggDtn-4
Dtn-4

1

Mission Collectibles
M-COM Stations: 2
Collectible Weapons:
•  SCAR-L silenced submachine gun
•  DTN-4 remote detonator
•  M2CG rocket launcher
•  USAS-12 shotgun

Snowblind
05: Campaign

Legend

Insertion Point

Objective

Supply Drop

Weapon

M-COM Station

130

Prima Official Game Guide

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Follow your team into the
village toward the satellite
crash site. The satellite
managed to survive reentry
and the impact, but it’s too
hot to touch. Meanwhile,
Russian troops are on the
move in an attempt to
destroy the satellite before
you can retrieve the data
server. You need to form
a defensive perimeter
around the crash site and
prevent the Russians from
overrunning your position.

 1 Protect Satellite Wreck

The first wave of attackers approaches from the west, racing up the nearby alleys and streets. Find
some cover and greet them with a barrage of automatic fire and grenades. The biggest threat here
are the guys with rocket launchers that climb onto nearby rooftops. Instead of targeting you or your
team, they have orders to destroy the satellite. Take them out quickly before they can damage the
satellite. The nearby ammo crate will keep you in business throughout this attack, so make frequent
visits to stock up on more grenades.

131

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Once the first wave
is eliminated, Sarge
announces a new wave
of enemies advancing
from the north. Shift to
the north side of the
satellite and watch for
more Russian troops
running into view.

Once again, use a mix of grenades and automatic fire to hold them
back. But most importantly, identify and eliminate the enemies on the
rooftops with rocket launchers. These guys have a clear shot at the
satellite and can inflict heavy damage if you don’t take them out fast. If
the satellite is destroyed, the objective is a failure, forcing you to start
over from the last checkpoint.

If necessary, access the
nearby supply drop crate
to the east. However, it’s
best to do this in between
attacks, when you have a
few seconds to spare.

After defeating the
second wave, a
Russian MI24 gunship
flies into view. Grab
the nearby M2CG
rocket launcher (by the
overturned bathtub to
the east) or acquire
one from the supply
drop crate—whichever is closest. Immediately take aim at the hovering
chopper and fire a rocket into its fuselage. It takes two hits with your
rocket launcher to bring this chopper down. For best results, don’t
shoot when the chopper is moving—wait until it pulls to a hover.

In a cutscene you
see that, following
the Russian attack, a
blizzard moves into the
area, severely limiting
visibility. Sarge and
Haggard move out in
search of a vehicle,
leaving Marlowe and Sweetwater to secure the satellite’s data server.
After pounding on the satellite for a few moments, Sweetwater moves
out to find Sarge, leaving Marlowe all alone. That’s when he finds
what they’re looking for. The data server is a small red box located in
a cramped compartment within the satellite’s main housing. But now
Marlowe is all alone, and this storm isn’t helping.

132

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 2 Descend the Mountain
As you regain control of Marlowe, look for the red flares. Flynn has dropped these flares to help
guide you through the snowstorm—they’ll help you keep on track. Follow the flares to the nearby
supply drop crate where you find a USAS-12 shotgun. Grab the shotgun and pick out a scoped
assault rifle from the crate as your second weapon. Meanwhile, Sarge checks in over the radio. He
suggests finding shelter and warns that Russians are swarming the area ahead.

After hitting the supply drop, follow the flares to a
group of buildings to the east. Eliminate the soldier
patrolling outside, then rush inside one of the houses
to warm up by the fire. During this sequence you must

leap-frog from one building to the next in order to stay warm. If you remain exposed to the elements
too long, you’ll literally freeze to death. Break into the buildings by slashing the wooden doors with
your knife. Alternatively, you can shoot your way in. It only takes a couple of shotgun hits to break
open a door.

Warm up inside, then head north to find another M-COM
station beneath this wooden shelter. Slap a charge on the box,
then head back inside to warm up before moving further down
the mountain.

Follow the flares toward the next house, watching for enemies
both inside and out. Rely on your assault rifle to engage
enemies outside, as it’s most effective at intermediate ranges.
However, switch to the USAS-12 shotgun when entering
houses. Not only is it great for busting down doors, but it can also kill enemies with one shot at
close range. Methodically work your way down the mountain, dashing from one house to the next
to stay warm. At times you may need to sprint from house to house to avoid freezing.

www.primagames.com

133

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

At the eastern edge of the village is a large
two-story house with a soldier positioned behind
a grenade launcher on the second floor balcony.
There’s no easy way to sneak past this guy, so
move out aggressively, rushing from one house
to the next to avoid incoming grenades. When you’re within range, rush toward the house and
mow down the gunner. If he hasn’t noticed you, sneak inside the house, rush up the stairs, and
surprise him from behind.

After crossing the bridge, enter the first house on the right.
Clear the house of any threats, then locate a ladder leading
to the roof. The level’s final M-COM station is on the roof.

When you reach a house near a small bridge,
watch out for a pair of soldiers patrolling
outside. As they near the red barrel, shoot it
to take them both out. Beyond the bridge is
a small village consisting of several houses in
a tight cluster. This makes it easier to move
from house to house, but the area also has a
higher concentration of enemy troops. Proceed
withÂ€caution.

From the two-story house, continue east. Take shelter
in the house on the slope to warm up, then resume
your trek east into a larger village. As you move out,
the storm clears, meaning you can stay outside without
freezing. However, there are plenty of enemies ahead,
so get ready for a fight. On the way to the village, use
your assault rifle to pick off a few of the enemy troops
on the rooftops. Some of these guys are armed with
rocket launchers, so watch out for incoming rockets.

Buildings that take excessive damage (such as
from rockets) will begin to creak. This is a sign that
the structure is about to collapse. If you’re in a
building that begins making these sounds, get out
quickly to avoid being buried under a pile of rubble.

134

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Slowly fight your way through the village, methodically clearing each house and rooftop along the
way. The improved visibility allows you to spot and engage targets at long range, so keep as much
distance between you and the enemies as you can. The troops with rocket launchers aren’t very
accurate at long range, giving you a significant advantage. Proceed deeper into the village until
you see a large two-story building to the far east. You need to get to the rooftop of this structure
so Flynn can pick you up.

 3 Regroup with Unit

Approach the tall building while scanning the
smaller structures around the courtyard’s
perimeter. Watch for more guys with rocket
launchers trying to ruin your day and deal with
them accordingly. Expect more resistance inside
the two-story building. Instead of rushing inside,
blast open the door with your shotgun and shoot
anyone you can see from the doorway. For good
measure, toss a frag grenade inside to eliminate
anyone you can’t see from the exterior.

As you enter the building, more
enemies appear outside and begin
bombarding the outer walls with
rockets. Don’t worry about taking these
guys out. Climb the stairs and find the
ladder on the second floor. This leads
to the rooftop. As soon as you reach
the rooftop, the mission is over.

Onboard the chopper, Aguire analyzes
the data from the satellite. Apparently the
Russians are working on a scalar weapon,
something that creates very powerful
electromagnetic pulses. If they’re successful,
the Russians will be able to knock out any
country’s power grid prior to an invasion. The
man behind the project is Arkady Kirilenko,
the same mysterious Russian encountered
during the Cold War mission. Finding this guy
won’t be easy, but Aguire has a plan.

www.primagames.com

135

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

3

1

2

M2CG

Legend

Insertion Point

Objective

Supply Drop

Weapon

M-COM Station

Heavy Metal
05: Campaign

Mission Collectibles
M-COM Stations: 2
Collectible Weapons:
•  M2CG rocket launcher
•  MG3 light machine gun

136

Prima Official Game Guide

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue
Map Cont.
Next Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

7 5

6

MG3

4

M2CG

Capturing Kirilenko appears to be
a high priority for the U.S. military.
By the time the squad reaches the
staging area near Chile, Aguire has
a column of tanks ready to roll out.
According to Aguire, Kirilenko is
located in a town to the south, near
a wind farm. Your orders are to take
him alive. Unlike previous missions,
this time you have the help of the
U.S. Armored Cavalry division.
Obviously, high command is taking
this Kirilenko threat seriously.

137

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Map Cont.
Prev. Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 1 Rendezvous with 1st Armored Cav

Instead of moving out on foot, this time your squad has an M1A2
tank to themselves. As the driver, you’re responsible for moving the
tank from one objective to the next. You’re also in control of the tank’s
massive 120mm cannon. There are no hostiles in the area, so hold
your fire for now. Just get used to driving the tank. Use the controls
shown on screen to move the tank forward and backward. You can
also rotate the turret, but it’s easiest to keep the turret facing forward
when moving, to avoid disorientation.

Your first objective is to reach the rendezvous point a few meters
down the road. To get a better view of your surroundings, consider
switching to the external view. While in the external camera view, you
only have a simple aiming reticle on the screen, making it difficult to
fire the main gun with accuracy. Avoid using this view during combat,
but it’s fine for moving from one point to another. Continue down the
road to the objective marker, where another tank is waiting.

138

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 2 Eliminate Both ECM Radar Arrays

The Russians have deployed a pair of mobile ECM
radars to the southwest, preventing friendly aircraft from
operating in this valley. So clear a path for the Warthog
pilots by knocking out those radar arrays. Instead of
driving toward each radar and taking it out at close range,
hold your position near the rendezvous point and attack
from extreme long range with the main gun. Switch to the
vehicle’s internal view, then aim the turret toward one of the
nearest red diamond icons. These mark the locations of
the radars. Now, use the weapon’s zoom function to get a

closer view of the radar. It looks like a tall rectangular box. Each radar is several hundred meters away, so
you need to elevate the barrel to compensate for distance before you can score a direct hit. Fire a round to
gauge the distance. If it flies over the target, lower the barrel. If it impacts before reaching the radar, raise
the barrel. Keep fine tuning your aim until the radar is down.

The second radar is located further to the west. The greater distance means you need to
elevate the barrel even more. First, zoom out to find the red diamond icon, then zoom in to get
a closer view of the radar. Scoring a direct hit at this range is difficult, but not impossible. Fire
a couple of rounds in the direction of the radar and then fine tune your aim until each shot gets
closer and closer. Even if you don’t score a direct hit, landing a few rounds near the radar is
enough to take it out. Once both radars are down, zoom out and orient the turret so it’s facing
forward.

The cannon’s recoil can make the tank
move, particularly if parked on a slope.
For best results, move to a flat piece of
terrain before firing. This will give you a
more stable firing position.

www.primagames.com

139

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 3 Kill Enemy TOW Launchers

Follow the tank in front of you down the dirt
road. There are no significant threats on this
road, so switch to the external view. Don’t
worry when the tank’s machine gun starts
firing on it’s own. Haggard is simply firing
at a few enemy infantry scattered near the
destroyed radar arrays. These enemies are
only armed with light weapons and pose
no threat to your tank. Still, slow down (or
stop) so Haggard can accurately target the
Russian troops. Although the tank is armored,
it’s never wise to engage infantry at close
range, as they may be armed with rockets
orÂ€explosives.

As the road turns to the left, a group of TOW
anti-tank launchers open fire from a small
cluster of buildings to the south. Unlike the
infantry, these incoming missiles pose a huge
threat. Stop near the turn in the road, partially
hiding behind the hill on the left side. If you
see a missile heading your direction, quickly
reverse to hide behind the hill. The tank can
auto-detect incoming missiles, so if you hear
a beeping sound, you know it’s time to move.

The launchers are located on the rooftops
of the buildings. Follow the missile smoke
trails back to the launchers to locate their
exact positions. Zoom in and open fire on
these buildings. Instead of trying to hit the
launcher or its operator, simply target the
side of each building. The resulting impact is
usually enough to kill the launcher’s operator.
Once all the launchers are destroyed,
drive toward the objective marker, located
among the small group of buildings, to find a
UAVÂ€station.

140

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 4 Eliminate all BMD3 AA Vehicles and TOW Launchers
Marlowe automatically
exits the tank as
you drive toward the
objective marker by
the buildings. The area
is safe, so don’t worry
about gunning down
any hostiles. Instead,
search for the UAV

station, marked by the red diamond icon. Step up to the console and
interact with it to take control of a UAV. More TOW launchers and a
few BMD3s are located in the next village. Instead of taking them on
with your tanks, use the UAV to eliminate these threats.

If you’re trying to destroy
all the M-COM stations,
don’t take control of the
UAV just yet. Rush to the
guard tower on the hill
to the west—an M-COM
station is located just
beneath the tower. Slap
a charge on it and then
return to the UAV station to
resume the mission.

The UAV is little more than a radio-controlled helicopter equipped with a powerful camera and
targeting system. Take a moment to get used to the controls, then turn toward the nearby village.
Instead of flying toward the hostile units, pull the UAV to a high-altitude hover and zoom in on the
targets. Locate the BMD3 vehicles first. When you have one targeted, pull the trigger to initiate a
Hellfire airstrike. Keep the target centered while the Hellfire missile is inbound. Moving may cause
the missile to fly off-target and miss. There are three BMD3 vehicles in the village, so hunt them
down one by one. All it takes is one missile hit to take out each one.

Hellfire missiles cannot be fired rapidly, so make each one count. Immediately after firing a missile, a red box appears in the
center of the HUD, indicating that a new missile can’t be fired. Wait until the red box disappears before initiating a new attack.

www.primagames.com

141

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Next, focus on the TOW
launchers, marked by
red diamond icons.
Instead of targeting the
launchers directly, simply
target the buildings
where they reside. The
Hellfire missiles are
powerful enough to

wipe out each structure. Once all BMD3s and TOW launchers are
destroyed, the objective is complete. Marlowe automatically returns to
the tank. Time to move out.

Avoid flying too close to
the village, otherwise
the UAV will come under
attack by infantry armed
with rocket launchers
and machine guns. If this
happens, don’t bother
targeting these guys with
Hellfire missiles. Instead,
use the UAV’s onboard
machine gun to mow them

down. It isn’t a very accurate weapon, but its high rate of fire can get the job done. If
you find yourself under heavy fire, reduce your altitude and retreat to a safe distance.

 5 Proceed with U.S. Forces

Continue along the dirt road. As you near the village cleared by the UAV, watch out for a BMD3
rumbling down the road ahead. Stop just outside the village and wait for the enemy vehicle to roll
into view. Quickly engage the target, hitting it with a couple of rounds to destroy it. The BMD3 may
return fire, but its cannon does little damage. Still, keep your front armor facing the target at all
times—the tank’s armor is thickest on the front.

142

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Cautiously advance through the village and
watch for two more BMD3s positioned near
the outskirts on the left side of the road.
Once again, locate and engage both enemy
vehicles quickly before they can inflict heavy
damage. Try to keep your distance, using the
nearby structures for partial cover.

Beyond the village, watch for two more
BMD3s on the hill in the distance, at the
base of two massive wind turbines. You
may need to zoom in to spot them. Stop the
tank and elevate the barrel to engage these
long-range targets. Focus on the advancing
BMD3 first. Hitting a moving target at long
range isn’t easy, so fire a round and adjust
your aim. You’ll need to lead the target a bit
to compensate for its movement, so aim a
few meters ahead of the vehicle. Once it’s
down, attack the stationary BMD3 on the
hill. Prepare to take some return fire from
this stationary vehicle, so keep your front
armor facing the target at all times. Instead of
focusing on the incoming rounds, focus on
where your shells are landing and adjust your
aim until you can score a couple of hits.

Watch out for at least one more BMD3 on
your way to the town to the south. As you
move within view of the town, radio chatter
reveals that the town is defended by several
TOW launchers. Instead of exposing your
tank to the incoming missiles, head toward
the buildings on the right side of the road.
Follow the red diamond objective marker.
Your ride in the tank is over, but the real
fireworks are just beginning.

www.primagames.com

143

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Now that the town’s outer defenses are destroyed, it’s time to move in on foot and begin the
search for Kirilenko. Follow your squad across the river and enter the town. There’s a few Russian
soldiers hiding among the rubble, so be ready for a fight. If you want a bit more firepower, pick up
the MG3 on the left side of the rubble-filled street.

 6 Designate Targets for Airstrikes
Before you can advance into the town, you need to
take out the roof-mounted TOW launchers across
the river. Back on your feet, maneuver around the
nearby building until you can get a good view of the
town. Each launcher is marked with a red diamond
icon. Use the binoculars to laser designate each
TOW launcher and watch as A-10 Warthogs wipe
them out. After each airstrike you need to wait a few
seconds before designating a new target, so seek
cover to avoid being hit by incoming fire or missiles.
When a new airstrike is available, the red diamond icons reappear over the launchers. There are four launchers total slated for demolition, so stay
low and keep tagging targets for the flyboys until the approach to the town is clear.

 7 Investigate Targeted House

144

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Expect heavier
resistance further
down the street as a
roof-mounted machine
gun opens fire. Take
cover along the left
side of the street and
equip your assault
rifle’s grenade launcher.
Peek out of cover and lob grenades at the machine gun position until it’s
neutralized. Once the machine gun position is silent, help your team clear
the rest of the buildings ahead. Your grenade launcher is well-suited for
taking out the guys firing from windows. Simply target the walls to ruin their
day. If you need more grenades, visit the ammo crate in the building on the right, near Sweetwater’s position.

Cautiously push
forward along the
street, watching for
more Russian troops
along the way. If you
hear voices, try to use
grenades to flush them
out. But be ready for
more close encounters
as you approach the
objective marker by the target house. When it’s clear, move toward the
objective marker to initiate a search of the target house.

Search the two-story
house on the left side
of the street—the one
marked with red paint on
the first floor. Slice open
the doorway and crouch to
enter. Inside is the level’s
final M-COM station. You
know what to do.

The target
house is a
bust. There’s
a dead
Russian
officer
inside, but
no Kirilenko.
However, a captured Russian soldier spills the beans, revealing
Kirilenko’s position. Apparently he’s in a village not far from here. Time
to mount up and roll out! The search for Kirilenko continues in High
Value Target.

145

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

3

2

MG3

Legend

Insertion Point

Objective

Supply Drop

Weapon

M-COM Station

High Value Target
05: Campaign

Mission Collectibles
M-COM Stations: 2
Collectible Weapons:
•  MG3 light machine gun

146

www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue
Map Cont.
Next Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

1

Kirilenko isn’t far away now, reportedly hiding
out in a village to the northwest. This convoy
of HUMVs will get you there fast, assuming
you can survive the Russian ambushes along
the way. As the gunner on top of the HUMV
in the middle of the convoy, it’s your job to
shoot anything that moves, especially if it’s
carrying a rocket launcher. All it takes is one
hit to destroy your ride.

 1 Proceed Toward Zulu
November Bridge

www.primagames.com

147

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Map Cont.
Prev. Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The first ambush occurs at the bridge just outside the town. As the rockets start flying, turn to
the right side of the bridge and open fire on the enemy infantry. Target the red barrels on the
hillside to trigger large explosions in an effort to wipe out several enemies at once. The convoy
eventually comes to a dead stop in the center of the bridge, making your vehicle a sitting duck.
Keep scanning the hill to the right for more enemies as they rush into view. A BMD3 even makes an
appearance, but don’t bother shooting it. Your machine gun won’t do any damage. Instead, focus
on the infantry, as they pose the biggest threat. The HUMVs equipped with the TOW launcher will
deal with the BMD3.

When the convoy begins moving again, turn your attention to the infantry in the river below. Ignore
the guys with machine guns and target the enemies with rocket launchers—there’s one hiding
behind the boulder in the middle of the river. Quickly mow down these threats before they can
score a hit on your HUMV.

 2 Proceed Toward HVT Kirilenko

Further down the road, a roadblock defended by a BMD3 forces the convoy to take a
detour through a stream. During this sequence, the BMD3 follows. Don’t worry about the
enemy vehicle. Instead, watch out for the infantry hiding along the hillside to the left—
they’re armed with rocket launchers. Lay down heavy fire on these guys as you escape the
ambush, rotating the turret to cover your rear. Keep firing until there are no more enemies in
your line of sight, then rotate the turret so it’s facing the front of the HUMV.

148

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

After getting hit, you find
yourself outside the HUMV
next to Sarge. The ZU-23 is
wreaking havoc on the convoy,
so use your binoculars to call in
an airstrike. Carefully peek over
the top of the HUMV and peer
through your binoculars to spot
the ZU-23. Designate the target,
then quickly duck back down behind the HUMV for cover. It may be tempting to
watch the incoming airstrike, but doing so leaves you exposed to incoming fire.
Stay down and listen for the sound of a jet streaking overhead. Following the
explosion, it’s okay to stand up—the ZU-23 is destroyed.

As you near the
village, rotate
the turret to
the left side of
the road and
open fire on
the enemies
positioned on
rooftops. No
matter how quick you are, you can’t prevent the
HUMV from getting hit by a rocket or the ZU-23
anti-aircraft gun. Before proceeding into the
village, you need to take out that gun.

After the airstrike,
Aguire warns that high
command is planning
an artillery strike on the
village. You need to
get in there and grab
Kirilenko before he can
escape. Haggard leads
the way into the village.
Make sure you stay right behind him. Despite Aguire’s efforts to delay
the artillery strike, it looks like someone up the chain of command is
itching to drop heavy ordnance on the village.

 3 Capture HVT Kirilenko

While rushing up the path
into the village, turn to
the right to spot another
M-COM station next to the
damaged building. Attach a
charge to it and get back to
the path before the artillery
strike commences. If you
want to swap out weapons,
a supply drop crate is
hidden along the path.

www.primagames.com

149

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Stay as close to
Haggard as possible,
sprinting when
necessary to keep up.
As shells begin to fall,
you may take some
damage. But if you stay
near Haggard, you can
avoid being killed by
the constant barrage of artillery shells falling around you. Whatever you
do, don’t get lost. It can be tough to spot Haggard through the dust
and debris, but as long as you stay close to him, you’ll be safe.

You’re out of the
danger zone once
you encounter a small
group of Russian
troops. Instead of
rushing forward, seek
cover and open fire.
The enemies may take
cover behind the brick
wall at the far end of the street. If this occurs, fire a grenade at the
wall to take them out. You’ll know it’s clear when the rest of your team
moves out. Follow them.

Haggard pauses inside a
building as a squad of Russian
troops rushes along the road
outside. Hold your fire for
now. Once the enemy squad
passes your position, rush
outside and open fire on

them, shooting them in the back. Seek cover along the side of the road
as more Russian troops retaliate. The smoke and dust makes visibility

extremely poor, so look for muzzle flashes to pick out targets. The minimap is also helpful for locating enemies hiding
behind cover. Look for the red triangle icons on the minimap to locate enemy positions and consider lobbing grenades
in their general direction. Don’t advance any further until all the enemies are down.

150

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Continue to a stream and open fire on the fleeing Russians as they run into a drainage tunnel.
Before crossing the stream, locate the nearby M-COM station and slap a charge on it. Once it’s
destroyed, lead your team across the stream toward the tunnel entrance. Look for the MG3 on the
ground here.

It’s up to you to lead the team through the drainage
tunnel. Watch for a pair of Russians on your left
waiting to ambush you. Mow them down with a
quick automatic burst. If they take cover in the
alcove on the right, toss a grenade in their direction
to draw them out. These are the only hostiles in the
tunnel. Once they’re down, proceed to the ladder at
the far end of the tunnel to reach Kirilenko.

The team’s advance through the drainage system catches Kirilenko by surprise,
prompting him to surrender in his makeshift HQ. He guesses correctly that you

were sent by Aguire to bring him in alive. But a violent explosion gives Kirilenko the distraction he needs to escape. The guys rush outside
in an attempt to track Kirilenko down, but he’s long gone. Flynn’s arrival overhead is a welcome sight, but with Kirilenko still on the run,
BadÂ€Company’s job is far from over.

www.primagames.com

151

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

1

Sangre del Toro
05: Campaign

Mission Collectibles
M-COM Stations: 4
Collectible Weapons:
•  M60-S light machine gun
•  M2CG rocket launcher
•  M60 light machine gun
•  F2000 assault rifle

Kirilenko escaped, but he left behind a shipping manifest for a
freighter called the Sangre del Toro. According to Aguire, the Sangre
del Toro was a Panama-registered freighter that disappeared in 1949
off the coast of Peru. But Kirilenko’s interest in this lost ship remains
a mystery. So the guys from Bad Company are out to find the ship
before Kirilenko and his men do. Judging by the CAVJ racing through
the desert, Kirilenko’s men are already on the scene. Flynn sets down
near the vehicle after Haggard shoots the gunner. The Russian officer
bails out and starts running away. The vehicle is now yours.

152

www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue
Map Cont.
Next Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

7

6

M60 M2CG

3

5

F2000

M60-s

F2000 4

M2CG

M2CG
M2CG

M2CG
M60-s

2

Legend

Insertion Point

Objective

Supply Drop

Weapon

M-COM Station

www.primagames.com

153

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Map Cont.
Prev. Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 1 Investigate Surveillance Outpost
Once you’re on the ground, hop aboard the CAVJ and drive
toward the objective marker. Don’t worry about shooting
the Russian officer–you can run him over when you’re close
enough. This surveillance outpost is being used by the
Russians to locate the Sangre del Toro. Flynn has located
three other signals out in the desert. It’s time to find out
what the Russians are up to. At this point you can choose
to proceed to any of the three base stations that appear on
your minimap.

 2 Locate Base Station Charlie
Start by driving toward the eastern station. The terrain of the
hills is bumpy and rocky, so look for a dirt road that leads to the
objective marker. The road dead ends near a cluster of rocks.
You have to travel the rest of the way on foot.

A dusty narrow path cuts through the steep rock
walls. Follow your team up this path and help them
eliminate the Russian troops along the way. The
dust in the air makes for very poor visibility, so
use your scope frequently to spot the silhouettes
of enemies lurking in the distance. You eventually
come to a supply drop crate. Use this opportunity
to grab a sniper rifle of your choice—you’ll need it
for the action ahead.

154

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

As you drop off a ledge into a narrow ravine, several enemies attack
from the east, including a sniper. Watch for the contrails left behind
by the sniper’s bullets to locate his position, then side step to the
right while peering through your scope. Once you spot him, take
him down fast before he can retaliate. After dealing with the sniper,
help your team eliminate the rest of the Russian troops ahead,
including one armed with a rocket launcher. When the path is clear,
continue your advance, letting your teammates lead the way.

If you’re hit by the sniper, quickly
move out of his line of sight
until you recover, otherwise his
follow-up shot will kill you. Snipers
rarely miss.

The path leads to the
ruins of an old fortress
occupied by more
Russian troops. Seek
cover among the low
stone walls and open
fire on the enemies
above. There’s an
M60-S light machine
gun on the ground here. Pick it up to add it to your collection.
When enemies stop appearing, push up the nearby hill.

As you near the larger
circular turret at the top
of the fortress, your
team comes under
attack by two MI28
attack helicopters.
Quickly grab one of the
nearby M2CG rocket
launchers and go to
work. Take cover behind the ramparts while the choppers attack, then
look for an opportunity to return fire. Wait until they pull to a hover
before launching a rocket. For best results, wait until the choppers
are relatively close, otherwise you’ll need to compensate for range
by aiming slightly above your target. Keep up the attack until both
choppers are destroyed. It takes two hits to destroy each.

www.primagames.com

155

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

At the station, Sweetwater says he needs to stay here and prevent the signal
from oscillating while you, Sarge, and Haggard proceed to the next station.
Jump in the nearby CAVJ and proceed to Base Station Bravo.

If you’re having trouble hitting
the choppers with the M2CG, try
using the nearby KORN anti-tank
missile launcher. This weapon
allows you to guide the missile
toward the target, making it much
easier to hit the elusive choppers.
However, you’re exposed while
behind this weapon, so don’t stay
here too long. Fire a missile, then
take cover.

Once the choppers
are down, turn to
the north side of
the turret to locate
an M-COM station.
Attach a charge
to it, then proceed
to the objective
marker on the

lower part of the fortress.

 3 Locate Base Station Bravo

Bravo is located directly to the west. Follow the dirt road down the hill
and then cross the desert, driving toward the old village surrounded
by a tall stone wall. A dirt road leads toward its northern gate, which
is barricaded. There’s a smaller entrance next to the gate that you can
walk through.

156

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

While regrouping with your team, turn around on this
staircase and look for a set of steps to the right. Follow
these obscured steps to reach the narrow path above
the archway to enter a small alcove containing an
M-COM station. Attach a charge to the box, then drop
off the ledge to rejoin your team.

Enter the village and follow your team through
the winding corridor until you reach this
dusty courtyard. An MI28 flies overhead, but
doesn’t attack, so hold your fire. Instead,
watch for a group of Russian troops on
the walkway ahead. Take cover behind
the bathtub and engage these enemies.
Afterward, let Haggard and Sarge lead the
way through the next passage and be ready
to engage more enemy troops at close range.

Clear out the enemies in your way and follow
your team to the next area. As your team moves
ahead, watch for a set of steps on the left.
These lead to an upper-level enclosed balcony
where a supply drop crate is located. Refresh
your arsenal with an assault rifle and sniper rifle
of your choice. Things are about to get crazy, so
make sure you’re comfortable and competent
with each weapon you select. Once you’re
well-equipped, regroup with your team.

Sarge and Haggard are holding near the entrance to a large courtyard. Hold in this passage and
snipe a couple of enemies on the opposite wall. Meanwhile, an MI24 hovers above the courtyard
and drops off reinforcements. When the chopper shows up, retreat deeper into the passage to
avoid being hit by the helicopter’s cannon. Plus, the chopper kicks up a lot of dust, making it tough
to spot any targets. Once the chopper has left, resume sniping from this passage. The stone
planter boxes offer decent protection while they last. Once the courtyard is clear, follow your team
to the next area. Along the way, pick up an M60 in the dry fountain at the center of the courtyard.

www.primagames.com

157

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Before you can
access Base Station
Bravo, another MI28
attack helicopter
arrives. Grab the
nearby M2CG rocket
launcher and try to
score a quick hit on
the chopper before
it begins its evasive
flight pattern. Scoring a hit at this range is easy, meaning you only
have to hit the chopper one more time to destroyÂ€it.

To avoid getting killed
by the chopper’s
constant cannon
attacks, seek shelter
in this cellar-like hatch
near the station. Wait
out the barrages and
look for opportunities
to counter attack
when the chopper pulls to a hover. Aim a bit high to compensate for
range, as the rocket will drop a little during flight. This chopper flies
around more than the two back at Base Station Charlie, so monitor
its patrol patterns to anticipate when it’s going to hover. Zoom in
as the chopper’s nose tilts up, then fire just before it comes to a
complete stop to score the lethal hit.

When you catch up with
Sarge and Haggard,
make sure both of your
weapons are reloaded,
then charge up the
steps leading toward
Base Station Bravo.
This area is heavily
defended by Russian

troops, so don’t stand around trying to kill everyone. As soon as you
reach the top of the steps, rush over to the cube-shaped barricades
on the left and crouch to avoid getting hit by incoming fire. Once
behind cover, peek over the barricade and engage one enemy at a
time, ducking back down after every burst.

When Haggard warns
that more troops are
“coming over the
wall,” turn to the right
and watch for more
enemies taking cover
behind the barriers
near a wooden shack.
Target the red barrels
on the left side of the
barriers to take out most of the enemies hiding here. Afterward, help
your team clear the area. Use the minimap to locate the last few
stragglers and lob a few grenades in their direction.

158

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Immediately following the MI28’s destruction, Haggard moves to
the station and adjusts the signal—two down, one to go. Haggard
needs to stay here and stabilize the signal while you and Sarge
proceed to the next station.

 4 Locate Base Station Alpha
Hop in the CAVJ outside the village and head southwest to Base Station Alpha. To reach the
station you must first pass through a Russian-occupied village—and they’re expecting you. A
roadblock prevents you from racing through the village, so as you near the outskirts, ditch your
ride and take cover. There are snipers and enemies with rocket launchers waiting to ambush you.
Stay near the roadblock and engage as many enemies as possible before pushing into the village.

Climb over the
roadblock and
cautiously enter the
village, sprinting from
one piece of cover to
the next. Listen for
the distinct crack of
sniper rounds whizzing
through the air. This
village is swarming with snipers, so proceed slowly and deal with one
sniper at a time. Not far past the roadblock there’s an F2000 assault
rifle on the right side of the road. Add it to your collection.

After grabbing the
F2000, cross the street
and take out the M-COM
station inside this shed.
Make sure all the snipers
in the area are eliminated
before attempting to
cross the street.

www.primagames.com

159

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Instead of advancing along the road, stay to
the west side, moving through the various
buildings. These buildings provide great cover
and concealment, denying the snipers easy
targets. On the south side of the village is a
tall guard tower where the most troublesome
sniper is positioned. Either take him out
with a sniper rifle of your own, or target the
tower with a rocket launcher. Simply landing
a rocket anywhere at the top of the guard
tower is enough to kill the sniper. Beyond the
guard tower is a supply drop crate. Consider
refreshing your arsenal before resuming the
advance to Base Station Alpha.

Climb aboard the CAVJ on the south side of
the village and race along the narrow dirt road
toward the lighthouse. As you near the top of
the hill, use the vehicle’s grenade launcher to
clear out a few of the Russian troops guarding
the station. But don’t park the vehicle on the
road, as you could take a direct hit from an
incoming rocket.

Race up the hill and hop out of the vehicle,
taking cover in the building directly east of
the lighthouse. From here you can help Sarge
eliminate the rest of the defenders. Once
it’s clear, search the surroundings for more
weapons. There’s an M2CG and F2000 near
the station and a M60-S by the lighthouse.

160

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Beyond the village,
proceed to the
objective marker on
your minimap, just
south of Base Station
Bravo. There’s a
supply drop crate here
as well as another
terminal. Choose some
new weapons if you want, then approach the terminal to synchronize
the data. Sweetwater checks in with new instructions and the alleged
location of the Sangre del Toro. You don’t have time to regroup, so it’s
up to you to proceed to the freighter and find out what’s so special
about this ship.

 5 Move to Triangulation Point

Hop onto the nearby
ATV and race back
toward the village. By
now more Russian
troops have reoccupied
the village in an attempt
to halt your escape.
Speed is your best ally
in this fight. Don’t slow

down, even as rockets and bullets whizz past you. When you near the
roadblock, accelerate up the red ramp to jump over the obstacle.

Move to the station so Sarge can stabilize the signal. Now that three signals
are established, you need to move to another station to uncover the Sangre
del Toro’s location. Sarge has to stay behind and maintain the signal, so you’re
moving out on your own. Before heading out, destroy the M-COM station near
Sarge’s terminal.

www.primagames.com

161

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 6 Find a Route to Sangre del Toro

After the escape from
the village, your old
ATV might have taken
some damage. Climb
aboard the new one by
the terminal and head
toward the objective
marker. This takes
you to the far south,
through a dusty canyon. The wreck of an old container ship blocks
your path through the canyon, requiring you to solve a little puzzle.
Hop off your ATV, look for a small cluster of red barrels on the ship’s
deck, and shoot them. The explosion causes a few of the containers
to shift, creating a makeshift bridge over the wreck. Climb back onto
your ATV and race over the containers to reach the other side of
theÂ€canyon.

As you near the Sangre del Toro, a few Russian ATVs appear on
the road ahead. There’s no way for you to retaliate, so keep racing
ahead, swerving as necessary to avoid incoming rockets. This race
automatically ends when you reach the ship, so just keep moving
ahead at top speed to avoid these threats.

162

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 7 Investigate Ship Interior

Marlowe is seen boarding the ship in a cutscene. Following the
cinematic, navigate through the ship’s interior to find the prize Kirilenko
has been looking for. The ship’s interior is little more than a brief
obstacle course. Crouch and crawl through a hatch and proceed
through the cargo hold. Finally, climb up a ladder, serving as a ramp to
an upper level to reach the objective marker, triggering the mission’s
final cutscene.

In a nondescript wooden box, Marlowe finds some old documents
with details on Operation Aurora. Apparently the Japanese had scalar
technology as early as 1943. The U.S. attack on the island was a
suicide mission—and high command knew it. They just wanted to see
what the scalar weapon could do. Marlowe also finds an odd-looking
device with Japanese markings. Perhaps this is what Kirilenko is after?
Aguire orders Marlowe to take the device and get out. They’ll have
time to study the device and Kirilenko’s intentions later.

www.primagames.com

163

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

3
M2cg

4

2
M95

Dtn-4

1

Dtn-4

Dtn-4
f2000-r

Mission Collectibles
M-COM Stations: 4
Collectible Weapons:
•  M95 sniper rifle
•  M2CG rocket launcher
•  DTN-4 remote detonator
•  F2000-R assault rifle
•  USAS-12 shotgun

Legend

Insertion Point

Objective

Supply Drop

Weapon

M-COM Station

No One Gets Left Behind
05: Campaign

164

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue
Map Cont.
Next Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

6

USAS-12
m2cg

5

m2cg

With the Japanese device in their possession, the guys from
Bad Company head north to rendezvous with Aguire. It’s
still unclear what the device is or what Kirilenko wants it for.
Suddenly, Flynn’s chopper is rocked by an incoming missile.
Flynn wants everyone to bail out while he attempts to land the
damaged chopper. During the commotion, Marlowe notices
the Japanese device rolling around the floor of the chopper.
As it tumbles out the door, Marlowe leaps after it, grabbing the
device in midair. Fortunately Marlowe is wearing a parachute.
The chute opens automatically, but you can gradually steer it
during the descent. Regardless of where you end up landing,
you’re a long way from your team.

165

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Map Cont.
Prev. Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 1 Find Missing Squad Members

Armed with only a pistol, you need to travel
south to begin the search for your squad.
Center the objective marker on the HUD and
begin walking through the jungle. There are
no hostiles in this part of the jungle, so don’t
worry about creeping around stealthily. Simply
advance until you spot a few shacks in a
clearing. Outside the shacks is a supply drop
crate. Take this moment to grab an assault
rifle and sniper rifle. There’s also a M2CG
rocket launcher leaning against the crate, but
don’t grab it yet. You’ll need it later.

Before proceeding to
the objective marker
beyond the supply
drop crate, search
around the shacks on
the east to spot the
level’s first M-COM
station. Blow it up!

Once you’re well-stocked with weapons, proceed to the objective marker in the nearby shack.
Sweetwater waits inside as approaching voices can be heard in the fields to the west. You
need to defend this building from a militia attack. There’s an M95 sniper rifle inside the shack to
assist. If you don’t already have one, consider grabbing it now.

166

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Halfway through the
attack, Sweetwater
relocates to the
neighboring shack to
the north. Follow him.
During this wave, the
enemies have mounted
a couple of grenade
launchers in the fields.

Quickly locate these positions and take out the gunners. If they start
rapidly lobbing grenades in your direction, it’s all over. Use the M95 to
snipe these threats, and keep an eye on these positions to make sure
no other enemies take control of the mounted grenade launchers.
Once the gunners are down, pick off the rest of the militia in the field.

 2 Repel Enemy Counterattack

Equip the M95 and take up a position at the window on the left side of the door. Zoom in and
watch as several militia members rush down the dirt road to the west. Pick off targets as soon as
they come into view. The M95 is a bolt-action rifle, meaning it’s rather slow to operate, but it also
is a one-shot kill weapon. Make each shot count. Explosive rounds can quickly reduce the shack
to rubble, taking away your cover, so prioritize enemies carrying rocket launchers.

There are several red explosive barrels in the field. Avoid hitting these objects until enemies
are nearby. If you time it just right, you can eliminate several enemies with one shot.

During the fight, keep
an eye on the minimap
to locate nearby
targets. If they get too
close, they may flank
you. Instead of sniping
these guys, equip your
assault rifle and take
them out before they

can encircle the shack. At this range these guys can be very deadly,
especially if they start lobbing grenades. Maintain a safe perimeter
around the shack at all times.

www.primagames.com

167

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

After repelling the
attack, resume your
search for Sarge
and Haggard. Follow
Sweetwater down the
dirt road to the west.
While moving out,
Sarge checks in over
the radio, but there’s
something wrong with the comms. He can’t hear you. Keep pushing
forward along the narrow jungle path until you spot a structure on the
right. Use the M2CG to take out any militia hanging out on the porch,
then cautiously approach with your assault rifle in hand.

When you spot a BMD3 rumbling down the dirt road to the west, rush outside and grab the M2CG
rocket launcher leaning against the supply drop crate. Return to the northern shack and attack the
BMD3 with rockets. It takes two hits with the M2CG to take out the enemy vehicle. Don’t neglect
the militia members rushing alongside the BMD3. Once the vehicle is destroyed, switch to your
assault rifle and aggressively target the enemy troops rushing toward the shack. If they get too
close, they’ll flank you, attacking from the east side. Don’t let them get that close.

Try to hit the BMD3 early, while the militia members are still riding on top of it. Such a rocket attack will kill most of the infantry,
allowing you to focus on the vehicle.

 3 Find Missing Squad Members (Continued)

Leap over the fence
on the side of the road
and climb into the
structure to locate an
M-COM station. Slap
a charge to the side of
the box, then regroup
with Sweetwater
outside. Continue
along the direct road—Sarge and Haggard are waiting for you.

168

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Simply firing the M95 is enough to put the guards in the detention facility on
alert. Hold near the supply drop crate and begin sniping. Target the guys in
the guard towers first, then look for other enemies manning machine guns or
carrying rocket launchers. When you spot a VODN rushing toward the main
gate, equip the M2CG rocket launcher and take it out. Hold this position and
snipe as many targets as possible. As long as your squad is shooting, there’s
still available targets to snipe. Watch where your teammates are shooting to
spot enemies hiding behind cover.

As you regroup with the squad, Sarge checks in with Aguire. He wants you to deliver the
device to him at a nearby compound immediately. But Flynn has been captured by the
militia, and Sarge wants to rescue him first. The rest of the squad agrees—Aguire can
wait. Raiding the prison camp where Flynn is being held won’t be easy, however.

 4 Find Detention Facility

The entrance to the detention facility is located directly below your position
and to the south. Before attacking, grab some weapons from the nearby
supply drop crate. Pick up an M95 sniper rifle and a M2CG rocket launcher.
It’s time for some long-range destruction. Before picking off targets in the
facility, turn to the west to spot a guard tower. The militia member in this
tower is your first target. Snipe him with the M95.

www.primagames.com

169

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

When the facility is
quiet, access the
supply drop crate once
more and exchange
your sniper rifle for an
assault rifle. Cautiously
descend the hill and
advance into the
facility. As you near the
vertical concrete slabs ahead, a VODN rushes into view, along with
a few militia members. Quickly take out the VODN with the M2CG
rocket launcher or a couple of grenades fired from your assault rifle’s
grenade launcher.

Further down the
road to the south is
a machine gun, fitted
with an armor plate
protecting the gunner.
A second machine
gun is positioned in
the guard tower to the
south. A frontal assault
is too dangerous, so sneak around the buildings to the east and flank
the gunners.

Before advancing
further down the road,
search this area for
a few collectibles.
There’s an F2000-R
assault rifle outside
the barracks to the
west. There’s also an
M-COM station in the
barracks building in the southwest corner. Destroy it and then regroup
with your squad.

Continue down the dirt
road leading south to
reach another part of
the detention facility.
There are several
more militia members
posted in the buildings
here, so advance with
caution. Keep your
distance and pick off
as many enemies as possible from long range. If necessary, use your
assault rifle’s grenade launcher to blow apart some of the shacks,
denying the enemy cover. Speaking of cover, the piles of logs on the
right side of the road offer great protection.

170

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

At the earliest opportunity,
rush up the steps of the
building directly to the
south. From this elevated
position you can flank the
enemies near the other
buildings to the east. Keep
up the attack, pounding
the nearby buildings with
grenades while your squad advances along the road. There may also be a
few enemies hiding within the fenced-in area, using the concrete walls and
other barricades for cover. When the shooting stops, follow the nearby
catwalk past the two shacks and onto the dirt trail to the south. Flynn isn’t
far away.

The two American
prisoners chained to
the concrete slabs
can be freed by
interacting with them.
Once free, they’ll fight
alongside your squad.
They’re only armed
with pistols, but it’s
better than nothing.

As you near the objective marker, a cutscene shows
Marlowe rescuing Flynn from an old hangar. After an
intense scuffle, Flynn informs the squad that there’s a
chopper base nearby. Flynn isn’t in great shape, but he
can still fly. If you can get him to that chopper base, you
can get out of here.

www.primagames.com

171

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 5 Reach Helicopter Depot

Outside the hangar are four ATVs. Before hopping onto one of the ATVs, inspect the wooden
shack across from the hangar. Inside is another M-COM station. Attach a charge to the box, then
head outside. Now it’s time to ride.

Flynn rides on the back of your ATV during this fun race
to the chopper base. There are no hostiles along the way,
so do your best to keep up with the rest of the squad.
The road leading to the base is narrow, with a few sharp
turns. Watch your speed and try to avoid running off the
side of a cliff. Along the way you have to cross several
narrow bridges, so don’t try to pass your teammates on
these cramped stretches. Instead, look for wider spots
in the road to race past your squad. There is no prize for
winning, so stay safe. Prepare to brake when you see an overturned truck on the road ahead. The chopper base is just around the corner.

 6 Find Serviceable Helicopter

Grab a sniper rifle from the nearby supply crate and begin picking off the militia guards
across the bridge to the south. Start with the rocket launcher guy in the guard tower first.
The overturned truck offers decent cover, giving you the opportunity to eliminate several
enemies. Don’t worry about the VODN rushing across the bridge—Haggard will take it out.
This also destroys the bridge, however.

172

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Before moving out, access the supply drop crate once more and
exchange your sniper rifle for a M2CG rocket launcher. Take along an
assault rifle too. The bridge is impassable, but there’s a narrow path to
the right leading into the facility. Watch out for another VODN rushing
into view just ahead. Take it out with your rocket launcher before the
gunner can open fire. All it takes is one hit from the M2CG to eliminate
this vehicle. Once it’s destroyed, switch to your assault rifle and take
out any infantry ahead. Sprint toward the flaming VODN and use it for
cover while eliminating more enemies hiding among the buildings to
the east.

As a BMD3 rolls into position to the east, take cover behind the
sandbags by the western ammo crate and equip your rocket
launcher. Instead of targeting the BMD3, shoot the fuel truck on its
right side. The massive explosion causes a tower to collapse on top
of the BMD3, destroying it. Alternatively, you can target the BMD3
directly, but it takes two rockets to kill it instead of just one. Hold this
position and use your assault rifle to gun down the infantry escaping
theÂ€explosion.

www.primagames.com

173

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Advance past the collapsed tower and destroyed BMD3, then rush
up the hill toward a rotorless MI24 attack helicopter parked on a
landing pad. It may not be air worthy, but the chopper’s chin-mounted
cannon is still operational. Hop inside the chopper and open fire on
the enemies to the west. The cannon fires explosive rounds, so you

don’t need to score direct hits on the infantry to kill them. Targeting the nearby explosive objects makes the job easier. But pay close attention to
an incoming VODN—it’s on a collision course. Unload on the speeding vehicle and destroy it before it crashes into your chopper. Once the path
ahead is clear, exit the chopper and continue pushing toward the objective marker.

Ignore the enemy MI24 taking off overhead—it can’t hurt you. Instead, proceed to the objective
marker to find a Blackhawk. The helicopter is guarded by a few militia members, but they’re
easy to take out, especially if you target the explosive red barrels and crates on the landing pad’s
perimeter. Once the area is secure, rush to the chopper and hop inside to begin your escape.

174

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Soon after Flynn
sets the chopper
down in a clearing,
the squad catches
up with Aguire
and hands over
the device. But
something’s wrong.
Aguire pulls a gun on you as Kirilenko steps out of the shadows.
Apparently Aguire had a change of heart when he heard to details of
Operation Aurora. It turns out Wyatt was his father. Feeling betrayed
by his country, he decided to hand over the device to Kirilenko.

Once Kirilenko
has the device,
he shoots Aguire.
And just as he’s
about to have
the guys from
Bad Company
gunned down,
Flynn’s chopper appears over a ridge and opens fire on Kirilenko and
his men. The distraction gives Marlowe and the rest of the gang a
chance to escape. But Flynn’s chopper is soon shot down by one of
Kirilenko’s men, leaving the guys stranded and demoralized. After all
this work, Kirilenko has the device. To make matters worse, Aguire
and Flynn are dead. What else could go wrong?

Now it’s time to find
Aguire and hand over
the Japanese device
pulled from the Sangre
del Toro. During this
sequence you man
the Blackhawk’s
side-mounted
miniguns. You start out
on the left gun. Look for enemy ATVs on the ground. The guys on the
backs of these vehicles are armed with rocket launchers, so take them
out fast before they can target your ride.

As you switch over to
the gun on the right
side, watch out for an
MI24 flying alongside
the Blackhawk.
Open fire, focusing
on the open cargo
compartment and the
enemy inside with a
rocket launcher. Once
that guy is down, watch for more rocket launcher-firing enemies on the
ground. Some are in the backs of trucks, and others are positioned in
guard towers. Before your ride is over, you need to deal with two more
MI24 choppers. Target the guys with rocket launchers inside first, then
continue puncturing the choppers with heavy fire until they explode.

www.primagames.com

175

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

3

M951
2

M2CG
M2CG

M2CG

M95

M2CG

Legend

Insertion Point

Objective

Supply Drop

Weapon

M-COM Station

Mission Collectibles
M-COM Stations: 4
Collectible Weapons:
•  M2CG rocket launcher
•  M95 sniper rifle

Zero Dark Thirty
05: Campaign

Prima Official Game Guide

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue
Map Cont.
Next Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

After escaping Kirilenko, the guys take a moment to gather their thoughts. Aguire’s betrayal and Flynn’s death are hard
enough to deal with, but now Kirilenko has the final piece to complete his scalar weapon. The serene ambient noise of
the jungle is broken by the crackle of a radio. A Russian soldier patrols nearby. Sarge orders Marlowe to take him out
quietly. Now that your team has an enemy radio, you can figure out Kirilenko’s next step.

177

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Map Cont.
Prev. Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 1 Assault Through Village

Follow the squad through the jungle. Along the way, Sweetwater monitors the Russian radio
chatter. Apparently Kirilenko is headed to a harbor. Suddenly an eerie moan rumbles through
the jungle, similar to the one Wyatt and his team heard back in Operation Aurora. Is Kirilenko
prepping the scalar weapon already? Just ahead is a supply drop crate. Take a moment to gear
up, grabbing an assault rifle of your choice and the M95 sniper rifle.

The jungle path leads to the outskirts of a village
defended by local militia. Study the situation below
before attacking. Equip your sniper rifle and target
the guy behind the machine gun on the roof. The armor plate in front of the gun makes him tough
to hit head-on, so shoot him in the left shoulder where he’s exposed. With the M95, it only takes
one shot to neutralize this guy, regardless of where you hit him. After firing the first shot, use the log
at the end of the path for cover while helping your squad clear out the rest of the hostiles below.

Before dropping down into
the village, turn to the left
side of the jungle path
to spot the level’s first
M-COM station near a
some wooden stalls. Take
it out, and then resume
your attack on the village.

178

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Equip your assault rifle
and cautiously enter
the village, watching for
stragglers hiding in the
buildings. As you near
the end of this alley,
a few enemies attack
from the rooftop of a
distant building. Instead
of targeting the hostiles directly, shoot the red barrels at the base
of the building. The large explosion gives significant damage to the
structure, causing it to collapse. Enter the building on the right side
of the street and use it for cover while engaging more hostiles on the
rooftops to the west.

Switch back to your
sniper rifle and begin
sniping distant targets
to the southwest. Even
at this range it’s easy
to spot muzzle flashes
and incoming rockets.
Center your sights on
these rooftop enemies
and pick them off one
at a time. There may still be a few enemies in the street below too, so
keep an eye on the minimap for nearby contacts and help your squad
eliminate them.

Descend the steps at
the end of the alley
and continue deeper
into the village. If you
don’t have an M95
already, grab the one
sitting on the ground
next to these steps
and use it to snipe the
militia members on the rooftops ahead, but watch out for incoming
rockets and grenades. Once the distant rooftops are clear, lead your
team down the steps.

Prepare for an ambush
as you descend
this set of steps.
Immediately open fire
with your assault rifle,
and at the earliest
convenience, target
the red barrels on the
roof on the right to
collapse another structure, taking a few enemies with it. Hold near
these steps and fire down on the militia below. If necessary, take
cover near one of the buildings, but don’t expect the flimsy structures
to offer much protection.

www.primagames.com

179

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Following the ambush, continue the descent down through the village. When you reach this long
staircase, several enemies can be seen scurrying about in the distance. Don’t bother shooting
them. Instead, proceed to the objective marker at the bottom of the steps.

 2 Enter the Canal

A cutscene reveals
why the enemies are
running away. There’s a
mortar strike incoming
on your position.
You’re completely
exposed here, so you
need to reach the canal
to the west. During
this sequence you have to follow Sarge as closely as possible to
avoid getting killed by mortar rounds exploding all around you. Sarge
leapfrogs from one piece of cover to the next, so make sure you stay
right on his back, moving and stopping when he does.

As you near the canal,
it may be necessary to
sprint to keep up with
Sarge. During this final
push, Sarge doesn’t
stop. Follow him down
the steps, then dart
directly for the canal,
dropping inside to take
cover from the incoming shells. Whatever you do, don’t fall behind.
Once you reach the canal, you’re safe from the mortar strike. But
don’t let your guard down just yet.

180

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 3 Reach Surveillance Position

Equip your sniper rifle and creep along the canal toward the building ahead. When you come
under fire, take cover along the side of the canal while your team advances and attacks. Hold
back and pick off enemies in the building, starting with the snipers on the third and second floors.
If you’re hit by either of these guys, quickly dash into cover and stay there until you recover. Once
you’re at full health, peek out and give some payback. After eliminating both snipers, help your
team take out the rest of the Russian troops in the building.

If you’re missing your sniper rifle for some reason, there’s an M95 on the left side of the canal. Surviving this engagement
is tough without one. Also, don’t forget to blow up the M-COM station on the right side of the canal.

Continue along the canal and watch for more Russian troops passing beneath this wrecked
yellow bus. Take cover behind the blue car and mow these guys down with your assault rifle.
Watch out for more enemies positioned along the sides of the canal, too. Just beyond the
crashed bus is an ammo crate and an M-COM station. Stock up on ammo, then blow up the
station before the next attack commences.

After taking out the M-COM station, take cover
as more Russian troops advance along the canal.

Help your team clear out the enemy infantry, then turn your attention to the two VODNs parked on
the bridge ahead. It’s possible to neutralize the gunners with your M95. If you want to take out the
vehicles, look for the M2CG rocket launcher on the left side of the canal and exchange your sniper
rifle for it. Once you have the rocket launcher, take aim at the VODNs and destroy them. It only
takes one hit per vehicle.

www.primagames.com

181

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Pass beneath the bridge and listen for a
couple of incoming MI24 helicopters. They
don’t attack, but they drop off a couple
of squads of Russian commandos in the
canal ahead. It’s possible to shoot one of
the helicopters down with the M2CG rocket
launcher, but not before they drop off their
troops. Hold back beneath the bridge and
wait for the commandos to attack. Target the
chokepoint ahead with a rocket to take a few
of them out, then use your assault rifle to mop
up the rest.

One of the commandos drops a USAS-12
shotgun. Swap it in for your rocket launcher.
If the shotgun is low on ammo, backtrack to
the bridge and stock up at the ammo crate.
Once you’re ready to move out, proceed to
the objective marker and pass through the
hole in the wall on the left side of the canal
to enter a short tunnel. The second squad
of commandos breaches a door on the right
side of the tunnel and storms in. Immediately
wipe them out with your new shotgun, firing
consecutive blasts until they’re all on the
ground. There are a couple more commandos
lingering outside the door, so be ready to take
them out at close range. Or, if you prefer, let
your team lead the way through the door.

Exit the tunnel and rush toward one of the
vertical concrete supports for cover. More
Russian troops are positioned at the southern
end of the canal, so help your team take
them out. Equip your assault rifle and use its
grenade launcher to hit the enemies hiding
behind cover. Once the canal is clear, turn
around to locate the very last M-COM station
resting against the northern wall. If you’ve
destroyed all the M-COM stations up to this
point, blowing up this one earns you the
Complete Blackout achievement/trophy.

182

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

A narrow channel of
rushing water blocks
your advance. It
may not look very
threatening, but if you
fall in, you’re dead.
Back up and get a
running start. Sprint
full-speed toward the
channel, then jump just as you reach the edge. Don’t jump too early,
or else you won’t make it across. After leaping the channel, continue
down the canal to a supply drop crate. Grab an assault rifle and a
sniper rifle of your choice.

Drop into the narrow
canal beyond the
supply drop crate and
watch out for a truck
racing directly toward
you. Backpedal and
wait for the truck to
crash on its own. You
don’t need to shoot
it as long as you keep your distance. After the truck crashes, that
familiar low moaning sound can be heard. It sounds like Kirilenko is
preparing to use the scalar weapon! Continue down this canal and
enter the doorway on the right to reach the surveillance position.

Your squad
emerges from
the canal with a
sweeping view of
the harbor. It looks
like you’re not the
only friendly units
in town. The U.S.
has launched a full-scale attack on the harbor in an effort to stop
Kirilenko. Sweetwater notices a large cargo plane on a distant runway.
For some reason, it’s glowing. Then Sweetwater realizes what’s going
on and urges his squad to drop to the ground. A massive EMP blast
emanates from the cargo plane, frying every circuit within a large
radius. The devastating effect is evident when an Apache helicopter
drops from the sky, nearly crushing Haggard.

Kirilenko has
succeeded in
creating a scalar
weapon, but it’s
not too late to stop
him. Overwhelmed
by the latest event,
Sarge, Haggard,
and Sweetwater sit around in a daze, unsure what to do next. But
Marlowe urges his squad to act, or else there won’t be a United
States to return to. One by one, everyone eventually agrees. Now they
just need to reach that cargo plane.

www.primagames.com

183

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

3

1

2

t88 S
Mission Collectibles
M-COM Stations: 0
Collectible Weapons:
•  T88 S sniper rifle

Legend

Insertion Point

Objective

Supply Drop

Weapon

M-COM Station

Force Multiplier
05: Campaign

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 1 Traverse Blast Zone

The cargo plane carrying the scalar weapon
is still on the runway to the west, but getting
there won’t be easy. The area around the
harbor is eerily quiet following the EMP blast,
however there are still plenty of Russian
troops between you and the airfield. Follow
your team down the hill toward the train yard
and prepare yourself for a tough fight.

As you near the gate to the train yard, several
Russian troops attack from the loading dock
to the north. Find some cover and begin
lobbing grenades in their direction. The
enemies here use the low concrete walls on
the edge of the loading dock for cover. Destroy
these little walls with grenades, then pick off
the enemies with gunfire. If you run low on
grenades, restock at the ammo crate by the
gate. Liberally saturate the loading dock with
grenades until you receive no incoming fire.

Watch out for enemies flanking from the west while you’re attacking the loading dock.
If you’re not careful, they may catch you by surprise.

When your squad moves into the train yard,
follow closely behind with your assault rifle at
the ready. Look for cover near the two ammo
crates in the middle of the train yard and
target more enemies on the loading dock to
the north. Lob grenades in their direction to
destroy their cover, then pick them off with
your assault rifle when they have nowhere left
to hide.

www.primagames.com

185

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Once again, wait for your team to move out before advancing deeper into the train yard. As you
near a supply drop crate, more Russians attack from the west and north simultaneously. The
nearby cover is adequate to protect you from the attacks to the north, so focus on the enemies
gathering around the supply drop crate first. Hit them aggressively with grenades and automatic
fire. Once your left flank is secure, turn to the enemies on the loading dock to the north and

bombard them with grenades until they’re down
for theÂ€count.

When it’s clear, grab some new weapons from the
supply drop crate. Go with an assault rifle of your
choice and the T88 S sniper rifle. After grabbing some new weapons, follow your team toward
the ruins of a heavily damaged warehouse. Debris in the rail yard is too heavy, so you’ll need to
pass through this building to reach the airfield.

 2 Find Alternate Route to Runway

Before entering the warehouse, hold outside
and help your team eliminate the Russian
troops inside. Some of these guys are
armed with shotguns, so it’s best to engage
them at long range instead of rushing inside
and taking them on in a point-blank duel.

186

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

It’s up to you to lead
the assault on the
warehouse, so move
in cautiously while your
teammates provide
cover from behind. As
you step inside, focus
on the open shipping
container straight

ahead and watch for a few Russian commandos rappelling to the
floor in the next building. Hold outside the container and engage the
commandos as they move into view. Try tossing a few grenades in
their direction to expedite their demise.

Once the commandos
are down for sure,
equip your sniper
rifle and slowly move
through the shipping
container, but stop
before exiting. A
sniper is positioned
on the roof above, just
waiting for you to step into view. Aim up and creep forward to spot
him. Quickly zoom in and drop him before he can open fire. If you’re
hit, quickly backpedal into the container for cover and wait to heal
before attempting another shot.

After taking out the
sniper, cautiously exit
the container and
proceed up the nearby
steps. One of the dead
commandos drops a
USAS-12 shotgun, so
consider picking it up
and using it on any

stragglers you may encounter on the way out. At the top of the steps,
continue west toward the runway.

As you exit the warehouse, the Russian cargo plane begins taxiing
along the runway, preparing for takeoff. Apparently the scalar weapon
has no impact at ground zero, allowing the plane to remain operational
while everything outside it is fried. You don’t have enough firepower to
take down the plane, so Sarge suggests boarding it before it takes off.
To do that you have to move out now!

www.primagames.com

187

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 3 Board Russian Cargo Plane
You don’t have long before the cargo plane takes off, carrying the scalar weapon to who knows
where. Follow your squad into a nearby drainage tunnel leading beneath the runway. Sprint
through the tunnel and climb the ladder at the end to access the runway. There are no hostiles
inside the tunnel, so just sprint!

After climbing out of the tunnel, the guys ditch
their weapons and run after the plane as it
prepares to take off. Marlowe reaches one of
the massive landing gears first and then helps
his teammates climb up into the undercarriage
compartment. It’s time to find that scalar weapon
and destroy it before Kirilenko can use it again.

Airborne
05: Campaign

Mission Collectibles
M-COM Stations: 0
Collectible Weapons: None

 1 Neutralize Target and Take His Weapon
The team is finally aboard the cargo plane carrying Kirilenko’s scalar weapon. While dashing to the
plane, the team members had to ditch all their guns, but you still have your knife. Sarge wants you
to take out the distracted guard in the aisle ahead. The target is crouched and looking away, but
as you approach, his buddy in the distance spots you and warns him. Sprint toward the soldier
and stab him before he can spin around and open fire. Once he’s dead, you automatically grab his
AKS-74U-R silenced submachine gun.

188

Prima Official Game Guide

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 2 Load Up on Ammo

After eliminating the two guards, the rest of this level is clear. Proceed
to the end of the aisle and climb the steps. At the top of the short stairs,
turn left and look for an ammo crate tucked away into the corner. Stand
next to the crate and load a new magazine into your submachine gun.
Now you’re ready to move out and cause some damage.

The second guard doesn’t have a firearm, but that doesn’t stop him
from charging you with a knife of his own. Backpedal as you load a fresh
magazine into your newly acquired weapon. While reloading you’re totally
vulnerable, so keep your distance from this guy before he sinks his knife
into your chest. Once the weapon is ready, fire a quick burst at the charging
guard to drop him. You only have ten rounds, so make each bullet count.

Given the heavy security detail onboard the cargo plane, there has to be an armory with more
weapons. You need more than this submachine gun if you hope to assault the cockpit. The
cargo compartment ahead is guarded by three Russian soldiers. After entering, step to the
right, peering through the cargo net. Zoom in and shoot one of the guards in the head to start
the attack. By now your squadmates have weapons too and will join in the attack once the first
shot is fired. Still, help them eliminate the two remaining enemies before they can retaliate.

 3 Locate the Weapon Room

The enemies in this cargo compartment are armed with AKS-74U-R submachine guns. If you don’t have this weapon
yet, pick one up to add it to your collection. It’s the same as the weapon you have, only it doesn’t have the red dot sight.

189

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Following the cutscene, Haggard toss you a USAS-12 shotgun. Load a fresh magazine into the
weapon and then top off your ammo count by standing next to the nearby ammo crate. Follow
your team upstairs to the passenger compartment. Stand directly in front of the closed door and
wait for Sarge to kick it open. Immediately open fire on the startled enemies, taking out the guys
in the aisle first. Next, focus on the soldiers in the seats. The shotgun has no problem tearing
through the seats, so don’t hesitate, even if you can’t get a clear shot. Keep firing until you’re out
of ammo, then step to the right and reload while your teammates continue the attack. Once you
have a new magazine loaded, step back into the doorway and finish off the survivors.

Wait for Sarge to move through the door, then follow him into the passenger compartment. By
now, the element of surprise is gone. Keep your weapon trained on the closed door ahead. As
soon as it opens, pull the trigger to engage the next group of enemies ahead. If you take heavy
fire, step to the right for cover and crouch. The wall-like partitions crumble under heavy fire, so
duck behind a seat for better concealment. If they can’t see you, they’re less likely to shoot at you.

As you advance into the next cargo compartment, Sarge leads the way and knifes one of the
patrolling guards. Seek cover along the left side of the compartment and take aim at the four
guards ahead. Turbulence causes the plane to shudder, making it difficult to aim accurately. Zoom
in and unload an entire magazine on the enemies ahead. Apply some downward pressure on the
weapon to compensate for muzzle climb during this burst. Try to mow down all four guards before
they can seek cover. You’ll know it’s clear when Sarge moves out.

The scalar weapon is located in the compartment
ahead, protected by an armored door and bulletproof
glass. Haggard figures there’s no way they can get
to the weapon without a heavy dose of C4. Even then, such an explosion is likely to tear the plane
apart. Sarge suggests heading for the cockpit and taking control of the aircraft.

 4 Storm Cockpit

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

A handful of Russian troops defend the cockpit door ahead, but they’re no match for your shotgun.
Stay low and keep firing shell after shell down the aisle. If they take cover behind the seats or
partitions, simply shoot through their cover. But don’t get greedy. If you start taking heavy fire,
quickly sidestep to the right or left, as most incoming fire is focused down the aisle. Once all the
enemies are down, move to the cockpit door.

The cockpit is empty. No pilots.
No Kirilenko. And the plane
is quickly approaching Texas.
Suddenly, Kirilenko appears on a
video screen. He’s located in the
shielded compartment containing the scalar weapon. The team is out of options. So they head back downstairs and commence an attack on the
fortified scalar weapon. As Haggard plants C4 charges on the bulletproof glass, Kirilenko can be heard panicking inside. He knows the explosion
will bring the whole plane down.

 5 Destroy Weapon Compound

Given their close proximity, the exploding C4 charges nearly kill you. But don’t let that
minor detail distract you from the task at hand. Now that the bulletproof glass is history,
aim at the scalar weapon with your pistol and empty a full magazine into the rotating
device. Keep firing until the weapon emits a bright white flash and stops rotating. You did
it. Kirilenko’s weapon is dead . . . and the Texas power grid remains intact.

191

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Following the destruction of the scalar weapon, Sarge and Haggard grab
parachutes and leap out of the crippled aircraft. As Sweetwater is about to hand
Marlowe a parachute, Kirilenko tackles him, causing them both to tumble out of
the plane. With no parachutes left, Marlowe leaps out after Kirilenko.

 6 Terminate Kirilenko
Sweetwater and Kirilenko are still fighting over the last parachute as they freefall.
As you chase after them, carefully take aim at Kirilenko and open fire with your
pistol. Don’t worry too much about accuracy or hitting Sweetwater. Just keep
your weapon centered on Kirilenko and keep firing. You only have a few seconds
to score the kill, so make each shot count. If you fail to kill Kirilenko in time, you’ll
fall past Sweetwater and die, forcing you to retry this sequence. You’ll know
you’re successful when Kirilenko lets go of the parachute and drifts away from
Sweetwater. You can relax as Sweetwater turns toward you with the parachute.

 Epilogue
The scalar weapon is destroyed and Kirilenko is dead. As the team regroups on a dusty Texas
road, there’s plenty to celebrate, and Haggard has the festivities all planned out. But the party
will have to wait. General Braidwood arrives in a convoy of HUMVs and congratulates the squad
on a job well done. There’s no time for celebrations yet, however. Apparently the Russians are
attacking Alaska. Sarge will have to hold off on retirement once again. That wraps another
installment of Bad Company, but by the looks of it, the squad’s adventures are far from over.

192

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Operation
Aurora

Cold War

Heart of
Darkness

Upriver

Crack the Sky

Snowblind

Heavy Metal

High Value
Target

Sangre del
Toro

No One Gets
Left Behind

Zero Dark
Thirty

Force
Multiplier

Airborne

Epilogue

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Multiplayer06

193

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Multiplayer

While the single-player campaign offers a great story and adventure, it’s only half of the game. The multiplayer
experience is the other half. Playing against other humans and working together as a team with members of
your squad adds an entirely new dimension of fun. Plus, earning new unlocks and ranks is incredibly addictive,
making hours melt away. So before jumping into a multiplayer match, make sure you’ve set aside plenty of free
time. After all, who needs sleep?

 What’s New?
If you’re a grizzled Battlefield veteran, then you can jump online now and feel right at home among the whizzing
bullets and exploding shells. But before rushing into action, make note of the new features available in this
installment.

 COMMS: Target Tagging
This isn’t a completely original feature, but it’s the first time it has
been implemented so intuitively. When you have an enemy player or
vehicle in your sight, press the COMMS button to tag it. This places
a red icon on the HUD and minimap, showing your entire team where
the enemy unit is located. Enemy infantry show up as red triangle
icons while vehicles are represented by red vehicle icons. Targets
only remain tagged for approximately five seconds, but that’s usually
more than enough time for your team to take notice of the threat. Also, once the icon disappears, you can tag
the target again as long as you’ve maintained a line of sight. If a teammate kills the target you tagged, you earn
a spot assist bonus worth 20 points. So consider playing as recon with a high-powered scope and simply tag
enemy units for your team. Even if you don’t kill anything yourself, you can still rack up an impressive score.

Chapter 06

194

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Every time you die, you get
a brief glimpse of your killer
through the new killer cam.
This screen appears briefly
immediately after your death,
providing a shot of the player
who killed you as well as
their name, rank, health, kit,
weapon, and specializations.
It may seem like a frivolous
addition, but the killer cam
has larger implications for
how the game is played. Snipers can no longer camp in one spot and kill from an undisclosed
location throughout the entire match. Through the killer cam, victims can see approximately
where an enemy player is camping and enact revenge once they respawn. Make a habit of
moving frequently, or else you’re likely to face one of your angry victims sneaking up behind you
with a knife.

 Killer Cam

The COMMS button can also be used to issue squad
attack/defend orders. Aim at an M-COM station or
control point and press the COMMS button to issue an
order. A green box icon appears around the target on the
HUD, showing your squad what position to focus on.

 UAV
UAVs aren’t new to Battlefield, but this is the first time you can control one
and order up some impressive air strikes. UAV terminals are found on both
Conquest and Rush maps. Simply interact with one of these terminals to
begin operating a UAV. If the terminal isn’t working, it’s momentarily offline.
Like all vehicles, the UAV must respawn after being destroyed. Either wait
around or come back later for your chance to pilot a UAV.

www.primagames.com

195

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The UAV is a simple remote-controlled helicopter equipped with an infrared camera and laser
designator targeting system. The UAV flies like the helicopters, but it’s much smaller, faster, and
agile. It’s also extremely fragile, so keep it out of sight from enemy units as even pistol rounds
can bring this little bird down. While flying the UAV, you can use it to tag enemy targets for your
teammates by pressing the COMMS button. But the UAV is at its most destructive when initiating
Hellfire missile strikes. Target an enemy vehicle (or any unit/location on the map) and pull the trigger
to fire the targeting laser indicated by the red box icon at the center of the HUD. Keep this red box
on the target until the missile strikes—the missile goes wherever the box icon is pointing, so track
your target’s movements if necessary. Hellfire missiles are most effective against tanks, so try to

locate a high-value target before initiating an attack. After firing a Hellfire missile, you must wait several seconds before another Hellfire is online.
During this time, seek cover and protect your UAV from enemy fire by hiding behind hills, trees, or buildings. Continue tagging targets, but do
so from long range. The red box icon in the center of the HUD disappears when a new missile is ready. Find a suitable enemy target, and call
in another Hellfire missile. The UAV cannot be landed and repaired like traditional helicopters, so keep it in the air as long as possible. Given the
popularity of these vehicles, you probably won’t get many chances to fly the UAV, so make the most of your opportunity.

 Hardcore Mode
Tired of the easy-to-use interface and minimap
showing you exactly where to go? Try the new
hardcore mode setting, available on all four game
modes. This setting removes most of the HUD
elements, including weapon crosshairs. Therefore,
you must aim using the weapon’s iron sight or scope
view. There is also no killer cam, friendly fire is turned
on, and weapons do much more damage, making
for a hyper-realistic Battlefield experience designed
specifically for experts.

Battlefield Veteran Program
Have you owned at least one Battlefield game before Bad
Company 2? If so, then you’re eligible for Battlefield veteran
status. Becoming a veteran unlocks the WWII M1 Garand
rifle, available to all kits. Veterans also gain immediate access
to the ammo box, repair tool, medic kit, defibrillator, and
motion sensors. Simply log in to veteran.battlefield.com with
your ea.com account and register all the Battlefield games
that you own. In addition to the bonus weapon, you’re also
assigned a Battlefield veteran rank based on how many
games you register. Each title is worth one point. Expansions,
Battlefield Heroes, and Battlefield 1943 are not worth points,
but you can still register them. Your veteran rank is displayed on the website as well as next to your profile
name on the scoreboard during multiplayer matches. Let your opponents know that they’re facing a veteran!

196

Prima Official Game Guide

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Game Modes
There are a total of four game modes spread across 20 different maps, offering plenty of variety for all. Some of the game modes are familiar
classics, but there are a couple of new ones intended to ramp up the intensity for those who prefer non-stop action.

 Conquest
Max Players: 24 Console/32 PC

This classic Battlefield game mode is back, requiring your team to dominate the area of operations by capturing control points and holding
them. Simply stand next to a flag pole at a control point to raise your team’s flag—the more teammates there are in the flag’s capture radius, the
faster the flag is raised. Once captured, some control points provide vehicles and stationary weapons, so leave some personnel back to defend
these locations. Both teams have a limited number of reinforcements known as tickets. The ticket count for both teams appears just above the
minimap—the team who runs out of tickets first loses the match. You can drain the enemy ticket count by holding more than half of the control
points on the map. So if there are four control points, all you need to do is hold three to initiate a ticket drain. Capture a majority of the control
points early on and stay put, forcing the enemy to attack your defended positions.

 Rush
Max Players: 24 Console/32 PC

Rush is the new version of Gold Rush, first introduced in the previous installment. In this game mode, one team is the attacker while the other is
the defender. On the map, there are several bases controlled by the defender. The attacker’s objective is to destroy the two M-COM stations at
each base. Once both stations have been destroyed, that base is considered destroyed and the defender receives a new base to defend with
two more M-COM stations. The attacker has a limited number of tickets at the beginning of a match, shown just above the minimap. Whenever
an attacking soldier dies, it costs a ticket for the soldier to respawn on the map. Once the tickets run out, the attackers can’t spawn new soldiers
back onto the map, giving the defenders a win. However, once the attacker destroys a base, the team gets more tickets as well as a new set of
vehicles. The defenders do not have to worry about tickets. They have an unlimited number of respawns. The defender wins by eliminating all
attackers and reducing the attacker’s tickets before they can destroy all the M-COM stations on the map.

197

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Squad Rush
Max Players: 8

Squad Rush is a modified version of Rush pitting two squads against each other in a compact attack/defend-style game. In this mode, there are
only two bases, with only one M-COM station positioned at each. It’s the job of the defending team’s four-player squad to defend each base’s
M-COM station against the four-player attacking squad. The gameplay is identical to Rush, but on a much smaller scale emphasizing infantry
combat. Teamwork is essential if you wish to come out on top, so stay together and keep the lines of communication open at all times.

M-COM stations can be destroyed in a couple of ways. Stand next to a box and interact with it to plant a charge—just like the gold crates in the first game. While planting
a charge in this fashion, you can still look around and fire your weapon, so watch out for defenders nearby. Another option is to destroy the M-COM station from long range
with explosive weapons, such as rockets, grenades, or tank rounds. These stations can take some serious punishment, so keep up the attack until they explode.

 Squad DM
Max Players: 16

Squad DM is Battlefield’s first foray into deathmatch, but with a unique team-oriented twist. In this mode, there are four four-player squads each
representing a different team: A, B, C, and D. The team that scores 50 kills first wins—the score is listed on the left side of the screen at all times.
To make things more interesting, each Squad DM map contains one Infantry Fighting Vehicle (IFV). Whoever can take control of this vehicle gains
a huge advantage in firepower. But while manning the vehicle, be aware that there are three other squads gunning for you. As you can imagine,
this is a very fast-paced game mode best played with good squadmates you can rely on to watch your back. Stay together, and stay alive!

 Troop Kits
Succeeding during any multiplayer match often comes down to choosing the right tools for the job. That’s where the troop kits come in. Before
spawning into a game, you’re prompted to choose which kit you wish to equip. If you’re a team player, your choice should be based on what is
needed as opposed to which kit you want to play. For example, if your base is being overrun by enemy tanks, choose the engineer kit and use
rockets or mines to eliminate the threats. Although there are only four troop kits to choose from, the customization options are the most elaborate
of any Battlefield game to date, allowing you to mix and match weapons, gadgets, and specializations to create a unique kit that compliments
your style of play.

198

www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Assault

U.S. Assault Russian Assault

Strengths: Well-rounded kit; ammo resupply
Weaknesses: Limited anti-armor capability

Starting Assault Kit

Primary Weapon: AEK-971 Vintovka
Secondary Weapon: M9
Gadget: 40mm Grenade Launcher
Frag Grenades: 2

The assault kit is the most versatile of the four kits, effective in both offensive and defensive
situations. When you’re not sure what kit to choose, you can’t go wrong with this one. The
assault rifles associated with this kit are excellent at any range, with great damage output and
impressive rates of fire. Each assault rifle is also equipped with a 40mm grenade launcher, great
for blasting infantry, light-skinned vehicles, and even structures. The assault kit also plays a
crucial supporting role by supplying teammates with ammo. The kit’s first unlock is the ammo
box, a device that dispenses ammunition to all within a small radius. There are no ammo
crates in multiplayer, so it’s up to the assault players to replenish everyone’s ammo. You earn a
resupply bonus whenever a teammate retrieves ammo from an ammo box, so don’t be stingy
with these things. Scatter them around your teammates to boost your score.

Assault Tactics
•À Most of the kit’s assault rifles are fully automatic. But go easy on the trigger when firing

automatically, as the rifle’s recoil can pull your aim skyward. Instead, tap the trigger, firing in
short bursts, to keep the weapon on target.

•À Pestered by an enemy firing from a window? Launch a grenade just below the window
to take out the entire wall and the shooter standing behind it. This is also a good way to
permanently destroy heavy machine guns mounted in windows.

•À The assault kit should never run out of ammo, so don’t forget to toss an ammo box at your
feet if you’re running low on ammo or grenades. Also, make sure the recon and engineer
players on your team have plenty of ammo. Sniper rifles and rocket launchers run dry quickly,
so supplying these players with their own ammo box can become quite lucrative in terms of
scoring resupply points.

•À Grenades cause very little damage to heavy vehicles like tanks and IFVs. Don’t bother
attacking these vehicles unless you see smoke pouring out, indicating heavy damage. If you
do attack a heavy vehicle, always strive to hit their weak rear armor to maximize damage.

www.primagames.com

199

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Engineer

U.S. Engineer Russian Engineer

Engineers are great at taking out vehicles as well as fixing them. Out of the gate, the
engineer is equipped with the RPG7 rocket launcher. Use this weapon (and the kit’s
other unlockable rocket launchers) to take out enemy vehicles, including heavily armored
tanks and IFVs. While the engineer is strong against vehicles, the kit’s submachine guns
are a bit underpowered, particularly at long ranges. So when you’re not facing tons of
vehicles, consider choosing a different kit with better performance against infantry. In
addition to demolishing vehicles, the engineer can also repair them once the power
tool is unlocked. Repairing manned friendly vehicles can earn you repair points, a great
way to supplement your score. Try to use the vehicle you’re repairing as cover to avoid
getting picked off by enemies.

Unlockable weapons, gadgets, and specializations for all kits are listed
in the appendix at the back of the guide, under Unlocks.

•À Once you unlock the 40mm smoke launcher, use it to cover your squad’s
advances or obscure defensive positions. Smoke causes no damage, but
it can greatly increase the survivability of your teammates by hindering the
enemy’s visibility—if they can’t see you, they’ll have a hard time hitting you.

Strengths: Anti-armor specialist; vehicle repair
Weaknesses: Limited anti-infantry capability

Starting Engineer Kit

Primary Weapon: 9A-91 Avtomat
Secondary Weapon: M9
Gadget: RPG7
Frag Grenades: 2

200

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Engineer Tactics
•À Never attack tanks or IFVs head-on with a rocket launcher. For one, the driver will probably see you and return fire, sending you back to the

spawn screen. Second, the front armor on these vehicles is very thick, reducing the effectiveness of your weapon’s warhead. Instead, try to hit
the vehicle from the side or rear, where you’re less likely to be spotted. Furthermore, the side armor is weaker than the front, and the rear armor
is weakest of all, ensuring your rocket inflicts maximum damage—it takes two rockets to kill a tank from the rear and three to kill it from the
front.

•À Try to hit tanks and IFVs at perpendicular angles when attacking with the rocket launchers. Glancing shots may deflect, inflicting considerably
less damage. A rocket striking armor at a perpendicular angle ensures maximum penetration by the warhead’s shaped charge. The vertical
surfaces covering the wheels and treads on the side are good targets, as is the engine compartment at the back of each vehicle.

•À Tracer darts can greatly increase the accuracy of fired rockets. Once the tracer dart gun is unlocked, consider carrying it as your secondary
weapon. Tagging an enemy vehicle with a dart earns you a 30-point tracer dart plant bonus, plus the dart allows your rocket launcher to lock
on to the vehicle. A box icon is superimposed over the marked vehicle while viewing through the launcher’s scope. Wait for a diamond icon to
appear in the box, indicating a lock, before firing. Once fired, the rocket homes in on the vehicle, tracking its movements until impact. All other
engineer teammates can also lock on and target the same vehicle, earning you trace assists (10 points) and trace kill assists (20 points). Try
hitting enemy helicopters with a tracer dart, and then using your rocket launcher to blast them out of the sky.

•À The M136 is not compatible with the tracer dart system, but benefits from a manual guidance system of its own. Simply take aim, fire a missile,
and guide it into the target by adjusting your aim. This makes it much easier to hit moving targets without having to deal with the tracer darts.

•À Anti-tank mines are extremely powerful explosives capable of taking out any ground vehicle. It takes two to kill a tank or IFV, but only one to
destroy all other vehicles. However, the mines fill the gadget slot, meaning you can’t carry a rocket launcher while they’re equipped. Consider
deploying mines when defending a static position with predictable avenues of attack. Otherwise, stick with the rocket launcher.

www.primagames.com

201

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Medic
Strengths: Solid anti-infantry kit; heal and revive
Weaknesses: Limited anti-armor capability

Starting Medic Kit

Primary Weapon: PKM LMG
Secondary Weapon: M9
Gadget: None
Frag Grenades: 2

The medic is a crucial member of any squad, regardless of the tactical situation.
These guys carry the massive light machine guns, capable of laying down high
volumes of sustained fire, great for suppressing enemy infantry. Beyond their
offensive capabilities, the medic is responsible for healing injured teammates
with the medic kit and reviving recently deceased friendlies with the defibrillator.
Both of these gadgets aren’t immediately available to the kit, so keep playing
as the medic to unlock them. Despite the kit’s effectiveness against infantry and
light-skinned vehicles, the medic has no answer for heavy vehicles, so consider
carrying a tracer dart gun as your secondary weapon. This allows the medic
to contribute to the anti-armor cause, allowing engineer teammates to achieve
locks with their rocket launchers.

U.S. Medic Russian Medic

Medic Tactics
•À The belt-fed light machine guns take a long time to reload, so make sure a teammate has your back while you load fresh rounds into your

weapon. At the very least, find an isolated piece of cover before initiating a reload. The magazine-fed weapons (XM8 LMG and MG36) have
much faster reload times.

•À Use the LMGs to target light vehicles like QUADs and PWCs. All it takes is a short burst from these weapons to cause the vehicles to explode,
earning you up to two kills in the process. LMGs can also inflict damage on VODNs and HUMVs. These rapid-firing weapons are also great for
shooting down enemy UAVs.

202

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

•À The medic can earn a ton of points by simply healing and reviving teammates. Drop medkits near injured teammates to earn team heal (10) and
squad heal (20) points. Also, keep an eye open for dead teammates lying on the ground. Zap them with the defibrillator to score team revive
(50) and squad revive (80) points. Healing and reviving can be a full-time job, particularly when defending on Rush maps.

•À Revived teammates don’t have to respawn, and thus don’t use up the team’s precious tickets. Conserving tickets in this manner can give your
team a huge advantage in tightly contested Conquest matches, so keep those shock paddles buzzing. As veterans know, the defibrillator can
also be used to kill opponents with consistently hilarious results.

•À Did your medic just die in front of you? You can save him, even if you’re not playing as a medic. Grab his kit, then equip the defibrillator to
revive your medic before his body disappears. Any kit can be grabbed off a dead enemy or teammate. This is a good way to test weapons and
equipment you haven’t unlocked yet.

 Recon

The recon kit has been merged with the specialist kit from the last installment, creating
an interesting hybrid offering unparalleled long-range effectiveness as well as devastating
explosive capability. The sniper rifles offered by this kit require the greatest amount of skill
and patience of any weapon type, best reserved for players willing to put in the practice
to master them. Since this is the only kit equipped with explosives, recon players are also
effective at taking out enemy vehicles with C4, either through direct application or through
the creation of car bombs. So if you’re not satisfied sniping from a hill, take the fight to
close-range and do some damage with your explosives.

U.S. Recon Russian Recon

Strengths: Long-range/explosives specialist
Weaknesses: Slow-firing; vulnerable in close quarters

Starting Recon Kit

Primary Weapon: M24 Sniper
Secondary Weapon: M9
Gadget: DTN-4/C4 Explosives
Frag Grenades: 2

www.primagames.com

203

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Recon Tactics
•À Gravity greatly affects the trajectory of your bullets when sniping,

causing each round to drop over distance. At long range, simply
placing an enemy’s head in your crosshairs isn’t enough to score
the instant kill. Instead, compensate for range by aiming high, just
above the target’s head. Use the black mil dots on the scope’s
vertical crosshair line to gauge proper barrel elevation before
gently squeezing the trigger. After scoring a kill or two, move to
a new location—the killer cam gives away your sniping spot, so
don’t wait around for reprisals.

•À Choose your sniping location carefully, paying close attention
to how you appear to enemy snipers. To avoid presenting
your enemies with a clearly defined silhouette, avoid sniping
from rooftops and the crests of hills. Instead, snipe from lower
elevations, using bushes and other objects behind you to break
up your visible outline. If you must snipe from a high elevation,
make sure you have adequate cover and concealment, as you’re
likely to draw plenty of attention in such a predictable spot.

•À The recon kit isn’t restricted to using sniper rifles. Consider equipping
a shotgun or one of the other weapons available to all kits for better
close-quarters performance. If you prefer keeping a sniper rifle, always
switch to your pistol before moving around for quicker close range
target acquisition.

•À Get creative with your explosives. The QUAD ATVs make excellent car
bombs, so load one up with explosives and drive it toward an enemy
tank or IFV. Race toward the enemy vehicle at high speed and jump
off before it collides. As soon as you jump off, detonate the explosives
to take out the enemy vehicle—just make sure you’re out of the blast
radius. This is a very effective way to take out enemy tanks. For best
results, approach from the rear or side to avoid being spotted.

•À Instead of activating the generic charges on M-COM stations during
Rush matches, use C4 to damage them little by little. Have an assault
squadmate drop an ammo box after each detonation so you can
restock on C4 and repeat the process until the M-COM station is
destroyed. This allows you to take out a station without activating that
annoying siren that draws all sorts of unwanted attention to the location.

 Kit Customization
Between the various weapons, gadgets, and specializations, there are more than 14,000 different
kit combinations you can create through customizing your gear. This can all be accomplished at
the spawn screen. Here you can choose your primary weapon, secondary weapon, and gadget,
as well as three specializations. Before making a selection, take into account the task at hand. Are
you attacking or defending? Are there lots of enemy vehicles? Different situations call for different
tools, so be nimble with your selections, choosing the best load-out to benefit your team. Also,
pay attention to what kits your squadmates are using and respond by complementing their gear
and specializations.

204

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Specializations
Specializations are bonuses earned throughout your
multiplayer career. You only have three specialization slots, so
make your choices carefully. The first two slots are reserved
for infantry and weapon-based specializations. The third
slot is reserved solely for vehicle-based specializations.
Study the table below, that shows what specializations are
available in each slot and plan out your optimal load-out for
each kit. Specializations that appear in the same slot cannot
be equipped simultaneously for balancing purposes. For
example, you can’t have Magnum Ammunition and Improved
Demolitions equipped at the same time since they both
appear in the second slot.

For more information on each specialization, reference the Weapons and Vehicles chapters earlier in the guide.

 Squad Play
If you’ve played past installments of Battlefield, you know the benefits of joining a squad. A squad is a four-player unit that can communicate with
each other over headsets. Being able to talk to the other players in your squad allows you to discuss each situation and respond as a single,
unified fighting force. Beyond the obvious tactical advantages, being in a squad allows you to earn the squad bonus points, boosting your score
and fast-tracking promotions. But if you’re new to Battlefield and the squad system, let’s take a look at how they work.

Specializations
Slot 1 Slot 2 Slot 3

Lightweight Combat
Equipment Ceramic Body Armor Vehicle Motion Sensor

Ammo Hip Bandolier Magnum Ammunition Hardened Armor

Grenade Vest Improved Demolitions Quick Reload Package

Medic Kit Improved Heal Medic Kit Improved Range Extra Damage

Red Dot Sight Marksman Assault Rifle Training Smoke Countermeasures Package

4X Rifle Scope Marksman SMG Training High-Power Optics Package

12X High-Power Scope Marksman LMG Training Coaxial Machine Gun

Explosive Leg Pouch Extended Shotgun Magazine —

12-Gauge Slugs Sniper Spotting Scope —

www.primagames.com

205

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Joining a Squad
At the start of any match, while the map is loading, you’re asked if you want to join a squad.
Always choose yes. In this instance, you’ll be automatically assigned a squad randomly. Chances
are your new squadmates are complete strangers, so say hi and ask what kit they could use
before spawning into the game.

If you prefer playing with friends, you can create a
squad from your friend’s list before even joining a
game. Choose the Play with Friends option from
the multiplayer’s main menu and send invites to
anyone on your friend’s list who is online. You don’t

need four players to form a squad, so feel free to join a game once you have at least one friend on
your side. However, if you have less than four players in your squad, the extra slots could be filled
by strangers. When your squad is formed and ready for action, choose the Find a Game option to
begin a match.

 Squad Spawn
One of the huge benefits of playing in a squad is the ability to spawn on any squadmate. In the
spawn screen, you can see a number of spawning options, including your team’s base and
control points. If you don’t want to spawn at one of those static locations, select the name of one
of your squad members. As you select their name, a blue circle icon appears on the map and the
camera view switches, showing exactly where they are. Before spawning on a squad member,
make sure they’re in a safe location. The last thing you want to do is spawn in the middle of an
enemy killÂ€zone.

206

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Teamwork
Once in the game, you can identify your squadmates by the green name tags above their
heads accompanied by their kit icon—they also show up as green triangles on the minimap.
Other teammates have blue name tags above their head, while enemies appear as red. Stay
close to your squad so you can support one another, but don’t cluster around each other too
tightly or else all four of you can be eliminated by an explosive attack. Instead, try to stay within
each other’s line of sight. By simply communicating and working together, you can gain a huge
advantage over your opponents, especially those that wander off by themselves.

In addition to talking to each other over your headsets, use the COMMS system to tag targets
and issue attack/defend orders. Any squad member can issue orders, so watch for blinking boxes around objectives like M-COM stations
and control points. If no order has been issued, aim at an objective and press the COMMS button to issue an order. Actions performed within
close proximity of an objective marked with an attack/defend order results in squad attack order (30 points) and squad defend order (30 points)
bonuses. Don’t forget to use orders to help boost the score of you and your squadmates.

You can gauge your
squad’s performance on
the scoreboard at the end
of a round. Each of your
squadmates is highlighted
by a green bar—your
name is highlighted with
an orange bar.

www.primagames.com

207

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Persistence System
Almost every action
performed in a
multiplayer match can
earn you points. Points
not only determine
which players are
listed at the top of the
scoreboard after a
round, but they also
help you unlock new weapons, gadgets, specializations and even
achieve new ranks. At the end of a round, check out your overall
performance in the My Stats screen. This shows your current rank
as well as your progress toward achieving the next rank. It also has
statistical breakdowns of your score, showing how many points were
earned with each kit, vehicles, and awards. Speaking of awards, any
dog tags, pins, or insignias earned during the round are shown at the
bottom of the screen—scroll to the right to view them all. The Unlocks
screen shows how much progress you’ve made toward unlocking
new equipment for each kit. The same screens can be accessed from
the game’s main multiplayer menu by choosing the My Stats option.
You can also view the Leaderboards to see how you and your friends
stack up against the rest of the Battlefield community.

For complete information on the game’s scoring system and ranks, flip ahead to the
appendix. There you’ll find point values for each multiplayer action as well as criteria for
earning every rank.

 Community
The Battlefield community is very active and always a good source of
information for game news, software updates, and even unorthodox
tactics. Here’s a few good sources to check out for the latest
Battlefield news.

 Battlefield Blog
blogs.battlefield.ea.com

This is the official blog maintained by employees of DICE/EA. Go here
for all the latest information on the game straight from the developers.

 Official Battlefield BC2 Twitter
twitter.com/OfficialBFBC2

Go here for the latest tweets from the game’s developers.

 Planet Battlefield
planetbattlefield.com

Unofficial, but one of the most comprehensive and frequented
Battlefield sites on the web. Check it for news and updates, as well
as details on clans and upcoming tournaments. The forums are also
an excellent source of information, frequented by some of the most
experienced players in the world. Bookmark this one!

208

www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

There are a total of ten multiplayer maps, each with its own unique geographical setting
including deserts, jungles, and snow-covered landscapes. From the ten maps, there are
a total of 20 map variants, encompassing all four game modes: Conquest, Rush, Squad
Rush, and Squad DM. Before jumping online, study the following maps to get an idea of
what lies ahead of you. These maps show all the critical locations, as well as the vehicles
and stationary weapons that spawn at each. Use this information to devise your battle
plans and help lead your team to victory.

On the following maps, colored text is used to show what locations can and can’t
be captured as well as what vehicles spawn at each location for each nationality. For
example, in the Conquest game mode, control points are neutral and can be captured
by either side. But a control point may spawn different vehicles depending on which side
controls the flag, so pay close attention to the color of the labels:

Multiplayer Maps
06: Multiplayer

Neutral : Spawns vehicle for both nationalities.

U.S. Controlled: Spawns vehicle when controlled by U.S.

Russian Controlled : Spawns vehicle when controlled by Russia.

www.primagames.com

209

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

d: TRAIN YARD
HMG x 2
bmd3 x 1

US Deployment
quad x 2
m3a3 x 1
m1a2 x 1

A: COMM CENTER
M3A3 X 1

c: factory
uav x 1

B: WAREHOUSE

RU DEPLOYMENT
QUAD x 2
bmd3 x 1
T90R X 1

 Panama Canal
Units in contact are being rotated out as a result
of combat fatigue. Weeks of fighting have left the
harbor in ruins and the surrounding area littered
with destroyed equipment. Armored movement is
hampered and deadly kill zones mar the ground.

 Conquest
At the start of this battle, the Russians occupy
the west half of the canal while the Americans
hold the east side. Expect heavy fighting around
the factory (C) as both teams attempt to take
control of the UAV. There are four control points
on this map, so try to take and hold at least three
to begin bleeding the enemy’s ticket count. The
Russian and U.S. bases cannot be captured, so
don’t bother attacking them unless you’re merely
looking to steal the vehicles that spawn there.

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Legend

M-COM

US Deployment

A

BCOMM CENTER

CONSTRUCTION SITE

 Squad Rush
This intense squad battle takes place on
the eastern side of the canal. The Russian
squad must first repel the U.S. attack on
the M-COM station at the construction site
before falling back to the comm center for
their final stand. The nearby buildings and
rubble give the Russian defenders decent
cover and concealment, so if attacking,
consider using smoke grenades to cover
your squad’s advance.

www.primagames.com

211

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Valparaiso
The American capture of Valparaiso is the next phase in their strategic
plan to repel Russian forces from Chile. A U.S. invasion will inevitably
consist of a land assault through the outlying jungle areas and an
amphibious landing of infantry and armored vehicles.

 Rush
The Russian defenders have their work cut out for
them on this map, as they face an onslaught of
American ground and air power, while possessing no
vehicles of their own. Engineers are vital when playing
defense—use mines and rockets to defeat the U.S.
M3A3s. When attacking, don’t rely entirely on vehicles
to win the battle. It often takes troops to raid the
seaside villages and take out the M-COM stations.

Legend

M-COM

B

A

AB

A
B

A
B

RU BASE 4
HMG x 4
QUAD X 1
M3A3 x 1
AH60 X 1
UAV X 1

RU BASE 3
HMG x 4
ATM X 1

QUAD X 1
M3A3 x 1
UAV X 1

RU BASE 2
HMG x 2
ATM X 1

M3A3 x 1
AH60 X 1
UAV X 1

FISHING PORT
HMG x 1
QUAD X 1
M3A3 x 1
AH60 X 1
UAV X 1

Prima Official Game Guide

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Map Cont.
Next Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Squad Rush
In this compact variant, the American squad attacks from the
south while the Russian squad defends the M-COM stations
at the village and lighthouse. When possible, avoid the main
dirt road and stick to the cover offered by the jungle and small
shacks. The defenders have access to heavy machine guns
at both locations, but these positions can easily be flanked,
so think twice before camping behind one of these guns.

AB

RU BASE 5
HMG x 2
ATM x 1

A

B

ru base 2
hmg x 2

US Deployment

VILLAGE
hmg x 3

Legend

M-COM

213

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Map Cont.
Prev. Page

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

RU DEPLOYMENT
QUAD x 3
bmd3 x 1

US Deployment
quad x 3
m3a3 x 1 C: LUMBER MILL

HMG x 2
UAV x 1

B: TRAIN DEPOT
HMG x 1

A: FARM
HMG x 2

 Laguna Alta
Several days ago, a large Russian
counterattack overran U.S. Camp
“Christopher” and destroyed a supply train
carrying vital equipment. U.S. forces are
mustering to recapture the area.

 Conquest
The small village at the center of this map
makes for some intense house-to-house
fighting, ideal for SMGs and shotguns.
Both the Russian and U.S. IFVs are better
off working the perimeter of the map, as
navigating the village’s cramped streets can
leave them open to C4 and rocket attacks.
Try to take the lumber mill (C) early in the
battle and hold onto it. The UAV on the roof
of the building can be a game changer.

214

Prima Official Game Guide

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Squad DM
The coastal village is the site of this Squad DM battle. Prepare
yourself for plenty of close-quarter combat as you move from one
house to the next. Stay together with your squad and equip SMGs
and shotguns to blast your opponents at point-blank range. Don’t
wander too far from the northern half of the village where the M3A3
IFV spawns. Once you acquire the IFV, don’t drive it through the
middle of town. Instead, hold to the north and pummel opponents
in the village while a couple of squadmates remain outside to
guard the vehicle’s flanks.

B
A

A
B

AB

US Deployment
PWC x 4
PBL x 2

AH60 x 2
UAV X 1

ISLAND
HMG x 2
ATM x 1
PWC X 2

RU BASE 2
HMG x 3
M3A3 x 1
UAV X 1

RU BASE 3
HMG x 6
MI24 x 1Legend

M-COM

 Isla Inocentes
U.S. forces are desperate to open a supply route for an Armored Battle Group engaged
in fighting further inland. A Russian artillery base controls the area and counters any
breakout actions launched. The base is well-defended and has been successful in
holding back attacks.

 Rush
The first half of this battle is waged largely by sea and air by the American forces as they
attempt to gain a foothold on the Russian positions to the north. Attackers should take
advantage of the AH60 helicopters to drop troops behind enemy lines for point-blank
attacks on the M-COM stations. Meanwhile, the Russians must make use of mostly
infantry-based weapons to repel the onslaught of boats and helicopters. The last base to
the north gives the Russians their best chance to holding back the attack, thanks in large
part to the fortified position and the MI24.

M3A3 X 1

215

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

US Deployment
ATM x 2
AAA x 1

QUAD x 1
HUMV X 1
M1A2 X 2
AH64 X 1

A: WESTERN ISLAND
QUAD x 1
M1A2 x 1

C: EASTERN ISLAND
QUAD x 1
T90R x 1B: STRANDED SHIP

ATM x 1
AAA x 1
UAV X 1

RU DEPLOYMENT
HMG x 2
AAA x 1

QUAD X 1
COBR X 1
T90R X 2
MI28 X 1

 Atacama Desert
A Russian naval group is preparing a massive
amphibious assault. Defending the shore are three
U.S. fortifications and a string of artillery defenses.
Should the Russians establish a beachhead and
overrun U.S. positions, they will be free to advance
further inland.

 Conquest
If you like vehicle combat, this is the map for you.
ThisÂ€is a throwback to the head-on conquest matches
from past installments with both teams facing off
over three linear control points positioned between
the two bases. Both teams should try to capture the
two control points closest to their base. This gives
each team an extra tank and the UAV while bleeding
the opposing team’s tickets. Don’t try to overextend
yourself here—grab two control points and lock them
down. Also make use of the AA guns at the bases
and the Stranded Ship (B) to deal with the enemy
team’s attack helicopter. Given the large number of
tanks on this map, the UAV at control point B is worth
fighting for, so be prepared to make a stand.

Prima Official Game Guide

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Squad Rush
The Russian defenders have the upper hand
in this match, as the U.S. squad must cross
large expanses of desert with minimal cover.
When playing defense, try to keep the U.S.
squad pinned down in the desert, far away
from the M-COM stations. Recon kits are
effective, but don’t go overboard with sniping.
As the attackers, use smoke grenades to
quickly cross the desert portions without
being seen. Your best bet is to take the fight
to close range where you have a somewhat
even footing with your opponents.

217

US Deployment

STRANDED SHIP

Legend

M-COM

A

B

EASTERN ISLAND
HMG x 4

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

BA

A
B

BORDER CONTROL
HMG x 6
ATM x 3
T90R X 2
HUMV X 1
M1A2 X 1
UAV X 1

Town
HMG x 2
ATM x 2
T90R X 1
HUMV X 1
M1A2 X 1
UAV X 1

Bridge
HMG x 3
ATM x 1

HUMV X 1
M1A2 X 1
UAV X 1

A
B

A

B

Harbor
HMG x 4
ATM x 2

US Deployment
quad x 1
HUMV x 2
m1a2 x 2
UAV X 1

 Arica Harbor
Following the results of the armor assault at Atacama, U.S. command insists on a similar action
to capture the port of Arica. The assault group launches a breakthrough action directly at the
Russian base.

 Rush
This battle starts with an intense U.S. assault on the
Russian border control base to the west. For the Russian
defenders, this first base is critical. Hold out as long as
possible here using the two T90R tanks to hold back the
U.S. attackers. Beyond this point, Russian vehicle assets
dwindle significantly while the U.S. maintains at least one
tank throughout the entire battle. For the U.S. attackers,
punching through the first line of defense is the toughest,
but with careful coordination between the tanks and infantry
squads, it’s possible to take out the M-COM stations here
and move on to the next locations.

Legend

M-COM

218

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Conquest
This is a urban infantry battle for the town at the center of the map,
with the Russians attacking from the south while the U.S. approaches
from the north. There are no vehicles, so think twice before choosing
the engineer kit—still the rocket launchers can be great for targeting
buildings. The main prize is the UAV station west of the Town
Center (B). You don’t have to maintain control of this control point
to access the station, so watch for enemies attempting to steal your
UAV. Consider guarding the station in addition to the flag position
in the street to the east. There are only three control points, so try
to capture and hold at least two to establish a ticket drain on the
opposing team.

 Squad DM
This plays similar to the Conquest mode, but with four opposing
teams and the addition of an M3A3 IFV at the center of the town.
Make sure you have at least one engineer in your squad to deal
with the IFV. But for the most part, you’re better off sticking to the
building interiors. Stay together and move from one building to the
next, avoiding the narrow streets and alleys as much as possible.
Shotguns and SMGs are great for clearing buildings, but you may
want a bit more range and versatility when engaging enemies dashing
through the streets.

US Deployment

c: TOWN OUTSKIRTS

A: TOWN NEAR BRIDGE

RU DEPLOYMENT

B: TOWN CENTER
UAV x 1

M3A3 X 1

219

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 White Pass
As the weather has cleared and snowfall relented, Russian forces are massing for an assault on White Pass and the satellite relay station located
there. The local town has not been attacked, but Russian units have probed defenses in the surrounding woods.

 Conquest
A small village is the focal point of this snow-covered map, with the Russian team on
the east side and the U.S. attacking from the west. With only three control points,
both teams should try to capture the flag closest to their base plus the Village Center
(B). The Village Center spawns the UAV in a secluded low area to the north—don’t
let the enemy take control of it. As most fighting is focused in the center of the map,
don’t forget to spawn back at your base to take advantage of the IFV. These light
tanks can make a big difference in the battle, so don’t leave them on the sidelines.

 Squad DM
Prepare for more frantic urban combat on this map
as your squad battles for dominance. The M3A3
that spawns in the center of the village is great for
pummeling buildings, so make an effort to take control
of it. When you’re not controlling the M3A3, work your
way around the map’s perimeter, targeting enemies in
the center. The thick forest in the southeast quadrant
is a good hiding spot for snipers and other players
looking to stay out of harm’s way. But the M3A3’s
auto cannon can quickly level the trees, so be ready to
move out if the vehicle begins bombarding the area.

US Deployment
HMG x 2
ATM x 1

QUAD x 1
M3A3 X 1

A: FACTORY
HMG x 2

B: VILLAGE CENTER
HMG x 2
UAV x 1

C: FARM
HMG x 1

RU DEPLOYMENT
HMG x 2
ATM x 1

QUAD X 1
BMD3 X 1

M3A3

220

www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Nelson Bay
Winter has hit hard. The river has frozen
allowing heavy equipment and personnel to
operate throughout the sector. However, the
extreme weather and surrounding woods
make it unlikely that any assault will consist of
heavy armor.

 Rush
The Russians are finally on the attack in this
nighttime raid on U.S. positions. With the
exception of the single QUAD spawned at
the Russian deployment area at the start
of the battle, there are no vehicles on this
map, so leave your anti-tank weapons at
home. Instead, stick with weapons found in
the assault, medic, and recon kits for range
and versatility. Both teams should avoid
moving along the central roads, as they offer
little protection. Instead, advance through
or defend from the forests flanking the
roads. The U.S. defenders can also benefit
from the armor-plated heavy machine gun
positions near their western M-COM stations.
Keep these guns firing to hold back the
RussianÂ€attackers.

US BASE 2
HMG x 4
UAV x 1

US BASE 3
HMG x 2

A

B A

B

A

B

US BASE 1
UAV x 2

RU DEPLOYMENT
QUAD x 1
UAV x 1

Legend

M-COM

www.primagames.com

221

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Laguna Presa
The valley and surrounding mountains possess a strategic value in the
battle for South America. Construction of the nearby dam was halted
when hostilities broke out, but its presence is still a significant factor.

 Conquest
This is a very compact conquest map, with the control points placed in
close proximity to one another. This makes it a very fast-moving game,
with control points changing hands frequently. Don’t get caught up in
the frantic pace. Instead, pick out at least two control points to capture,
then go on defense. As long as you hold two control points, you’ll
maintain a drain on the opposing team’s ticket count. The Crash Site
(A) is a good spot to hold thanks to its UAV and the Hill’s (B) elevation
makes it a favorite for snipers. The water on this map is barely ankle
deep, so all vehicles can use the waterways to travel from one flag to
the next.

RU DEPLOYMENT
QUAD x 2
bmd3 x 1

B: HILL
PWC x 1

C: VILLAGE
PWC x 1

A: CRASH SITE
PWC x 1
UAV x 1

US Deployment
quad x 2
m3a3 x 1

222

Prima Official Game Guide

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Rush
This epic battle through
the jungle begins with an
amphibious landing by
U.S. forces at the Russian-
occupied village. For the
Russian defenders, this is the
best opportunity to hold the
attackers back, preventing
them from gaining a foothold
on the mainland. Use the heavy
machine guns and anti-tank
missile launchers to blast the
incoming PBLs and PWCs. If
the Americans take the village,
they’ll have access to ground
vehicles for the remainder of the
battle while the Russians must
rely solely on infantry weapons
and tactics to stop the invaders.
Fortunately, the jungle provides
the Russians with plenty of
hiding spots and chokepoints,
ideal for staging ambushes.

A

B
RU BASE 5

HMG x 5
ATM x 2

A

B

A

B

RU BASE 4
HMG x 1
ATM x 1

QUAD X 2
M3A3 X 1
UAV X 1

RU BASE 3
HMG x 1
ATM x 2

QUAD X 2
M3A3 X 1
UAV X 1

A
B

A

B

RU BASE 2
HMG x 2
ATM x 1

QUAD X 1
HUMV X 1
M3A3 X 1
PWC X 1
UAV X 1

VILLAGE
HMG x 2
ATM x 2

QUAD X 2
M3A3 X 2
PWC X 2
UAV X 1 US Deployment

PWC x 2
PBL x 4
UAV x 1

Legend

M-COM

223

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

M3A3

 Squad DM
This map is a bit smaller than the Conquest
version, but the action still centers around
the Hill, Crash Site, and Village. An M3A3 sits
in the shallow water at the very center of the
map, between the three core locations. Before
making a move for the M3A3, make sure the
path is clear. If not, use smoke to conceal
your advance. The M3A3 is sitting out in the
open, making it the perfect bait for snipers
camping the periphery. It may also be booby
trapped with C4. Try to make use of the map’s
higher elevations to gain an upper hand, firing
down on the other squads. The Hill is a nice
spot, but try to stay concealed behind cover
to avoid giving away your squad’s position.

224

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

RU DEPLOYMENT
QUAD x 1

bmd3AA x 1
T90R X 1
UAV X 1

CONSTRUCTION SITE
HMG x 3
ATM x 1

BMD3AA x 1
T90R X 1
UAV X 1

A
B

OFFICE SITE
HMG x 4
ATM x 1

M3A3 X 1
VODN X 1

BMD3AA x 1
T90R X 1
UAV X 1

AB

A B

A

B

Comm Depot
HMG x 3
ATM x 1
AH60 x 1

Harbor
HMG x 2
ATM x 1

M3A3 x 1
AH64 X 1

BMD3AA X 1
T90R X 1
UAV X 1

Legend

M-COM

 Port Valdez
Russian forces are poised to attack the harbor in
an attempt to seize the Trans-Alaskan Pipeline.
Without regard to arctic conditions, the area has
been probed by Russian Pathfinders, indicating
an airborne assault is planned.

 Rush
The Russians are on the attack again, this
time conducting an airborne raid on the
American-held port facilities. At the start of the
battle, the Russian attackers have the benefit
of heavy vehicles while the American defenders
are only equipped with infantry and stationary
weapons. Despite their lack of firepower, the
Americans can make a solid stand at the
Construction Site. The defenders gain access
to vehicles as the battle progresses south,
eventually gaining an AH64 attack helicopter and
an AH60 transport chopper. But the Russians
have ample anti-air defense thanks to their
BMD3AA vehicle. Still, with capable crews,
American air power can make the difference,
helping stem the Russian advance.

www.primagames.com

225

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

CONSTRUCTION SITE
HMG x 3

A

B

OFFICE SITE
HMG x 4

RU DEployment

Legend

M-COM

 Squad Rush
In this Rush variant, the Russians attack
from the south, heading toward the Office
and Construction Sites. For a two-squad
game, this map is quite large, so don’t lose
sight of the objective. When playing as the
American defenders, set up tight perimeters
around each M-COM station and intercept
the Russian squad as they move into your
kill zone. For the Russians, getting into each
facility unnoticed can be tough, especially
if you move in together as a large group.
Consider splitting up and taking different
routes. Once a squadmate has made it into
the facility, spawn on them to begin your
assault on the M-COM station.

Prima Official Game Guide www.primagames.com

226

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

What’s New?

Game Modes

Troop Kits

Squad Play

Persistence
System

Community

Multiplayer
Maps

Panama Canal

Valparaiso

Laguna Alta

Isla Inocentes

Atacama Desert

Arica Harbor

White Pass

Nelson Bay

Laguna Presa

Port Valdez

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Appendix07

227

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Multiplayer
Scoring

Multiplayer
Unlocks

Multiplayer
Awards

Multiplayer
Ranks

Xbox 360
Achievements/
PS3 Trophies

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Appendix Multiplayer Scoring
VEHICLES

Action Description Points

Driver Kill Assist While riding in a vehicle, your driver performs
a kill. 30

Passenger Kill Assist While driving/riding in a vehicle, a passenger
performs a kill. 30

Vehicle Damage Inflict damage to an occupied enemy vehicle. 30

Destroy Vehicle Destroy a vehicle occupied (or recently occupied)
by an enemy. 100

Destroy Vehicle Assist Do damage to an enemy vehicle that someone
else destroys. 30

Tracer Dart Plant Plant a tracer dart on an untraced enemy vehicle
with the tracer dart gun. 30

Trace Assist A teammate damages a vehicle you've traced
with the tracer dart gun. 10

Trace Kill Assist A teammate destroys a vehicle you've traced with
the tracer dart gun. 20

KIT SUPPORT
Action Description Points

Team Resupply As assault, resupply a teammate with an ammo
box. 10

Team Repair As engineer, repair an occupied team vehicle with
the power tool. 20

Team Heal As medic, heal a teammate with a medkit. 10
Team Revive As medic, revive a teammate with a defibrillator. 50

Motion Sensor Assist As recon, a teammate kills an enemy spotted with
a motion sensor you deployed. 20

Action Description Points
Kill Kill an enemy. 50

Headshot Kill with a headshot; bonus points added to kill
score. 10

Marksman Headshot Kill with a headshot at a distance greater than
100 meters; bonus point for every meter beyond. 30

Double Kill Kill two enemies simultaneously; bonus points
added to cumulative kill scores. 30

Triple Kill Kill three enemies simultaneously; bonus points
added to cumulative kill scores. 50

Multiple Kill Kill four or more enemies simultaneously; bonus
points added to cumulative kill scores. 100

Avenger Kill Kill an enemy who recently killed a teammate. 50
Savior Kill Kill an enemy who is hurting a teammate. 50
Kill Assist Do damage to an enemy that someone else kills. 10

Critical Kill Assist Do substantial damage to an enemy that
someone else kills. 30

Spot Assist A teammate kills an enemy you've tagged. 20
Parachute Kill Get a kill while you are in a parachute. 30

Suicide Kill yourself with explosives or by falling from
great heights. -10

228

Prima Official Game Guide

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Multiplayer
Scoring

Multiplayer
Unlocks

Multiplayer
Awards

Multiplayer
Ranks

Xbox 360
Achievements/
PS3 Trophies

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

SQUAD
Action Description Points

Squad Kill Assist Do damage to an enemy that a squadmate kills. 20

Squad Critical Kill Assist Do substantial damage to an enemy that a
squadmate kills. 40

Squad Driver Kill Assist While riding in a vehicle, one of your squadmates
performs a kill as the driver. 50

Squad Passenger Kill
Assist

While driving/riding in a vehicle, a squadmate
performs a kill as a passenger. 50

Squad Resupply As assault, resupply a squadmate with an ammo
box. 20

Squad Repair As engineer, repair a squad-occupied vehicle with
the power tool. 30

Squad Heal As medic, heal a squadmate with a medkit. 20
Squad Revive As medic, revive a squadmate with a defibrillator. 80

Squad Motion Sensor
Assist

As recon, a squadmate kills an enemy spotted
with a motion sensor you deployed. 30

Squad Trace Damage
Assist

A squadmate damages a vehicle you've traced
with the tracer dart gun. 20

Squad Trace Kill Assist A squadmate destroys a vehicle you've traced
with the tracer dart gun. 40

Squad Attack Order An active action (kill, etc.) is performed within an
attack order radius. 30

Squad Defend Order An active action (kill, etc.) is performed within a
defend order radius. 30

CONQUEST
Action Description Points

Flag Capture Capture an enemy/neutral flag. 80
Flag Capture Assist Join a teammate capturing an enemy/neutral flag. 50

Flag Defense Kill an enemy while the enemy is capturing your
flag; bonus points added to kill score. 30

RUSH AND SQUAD RUSH
Action Description Points

Objective Damage As attacker, damage an M-COM station. 50
Objective Team Damage As defender, damage your own M-COM station. -10

Objective Destroyed As attacker, destroy an M-COM station. 100
Team Objective

Destroyed As defender, destroy your own M-COM station. -10

Objective Arm As attacker, arm an M-COM station. 30
Objective Disarm As defender, disarm an M-COM station. 30

Defensive Kill As defender, kill an enemy near your M-COM
station; bonus points added to kill score. 30

Crate Defend Kill As defender, kill an enemy arming your M-COM
station; bonus points added to kill score. 30

Crate Attack Kill As attacker, kill an enemy disarming an M-COM
station; bonus points added to kill score. 30

As you can see, almost every action you perform in multiplayer earns you
points. Your final score is broken up into several categories:

Assault Score: Points earned while playing with the assault kit.
Engineer Score: Points earned while playing with the engineer kit.
Medic Score: Points earned while playing with the medic kit.
Recon Score: Points earned while playing with the recon kit.
Vehicle Score: Points earned while driving or riding in a vehicle.
Combat Score: Cumulative score, adding all kit and vehicle scores.
Award Score: Points earned from pin and insignia awards.
Global Score: Your overall cumulative score, adding your combat and award scores.

229

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Multiplayer
Scoring

Multiplayer
Unlocks

Multiplayer
Awards

Multiplayer
Ranks

Xbox 360
Achievements/
PS3 Trophies

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Multiplayer Unlocks
ASSAULT KIT UNLOCKS

Unlock Name Image Assault Score

1 Gadget: Ammo Box 1,180

2 Weapon: XM8 Prototype 3,020

3 Gadget: 40mm Smoke
Launcher 5,410

4 Weapon: F2000 Assault 8,100

5 Gadget: 40mm Shotgun 10,900

6 Specialization: AR Red
Dot Sight 13,900

7 Specialization: AR 4X Rifle
Scope 17,000

8 Weapon: STG.77 AUG 20,200

9 Specialization: Marksman
AR Training 23,500

10 Weapon: AN-94 Abakan 28,200

11 Weapon: M416 35,300

12 Weapon: M16A2 47,000

ENGINEER KIT UNLOCKS
Unlock Name Image Engineer Score

1 Gadget: Repair Tool 1,070

2 Weapon: SCAR-L Carbine 2,510

3 Gadget: Anti-Tank Mine 4,390

4 Weapon: XM8 Compact 6,500

5 Gadget: M2CG 8,700

6 Specialization: SMG Red
Dot Sight 11,100

7 Specialization: SMG 4X
Rifle Scope 13,500

8 Weapon: AKS-74U Krinkov 16,000

9 Gadget: M136 18,600

10 Specialization: Marksman
SMG Training 21,300

11 Weapon: Uzi 25,600

12 Weapon: PP-2000
Avtomat 32,000

13 Weapon: UMP-45 42,600

230

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Multiplayer
Scoring

Multiplayer
Unlocks

Multiplayer
Awards

Multiplayer
Ranks

Xbox 360
Achievements/
PS3 Trophies

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

MEDIC KIT UNLOCKS
Unlock Name Image Medic Score

1 Gadget: Medic Kit 1,410

2 Weapon: M249 SAW 3,340

3 Gadget: Defibrillator 5,800

4 Weapon: Type 88 LMG 8,600

5 Specialization: Medic Kit
Improved Heal 11,600

6 Specialization: LMG Red
Dot Sight 14,700

7 Specialization: LMG 4X
Rifle Scope 17,900

8 Specialization: Medic Kit
Improved Range 21,300

9 Weapon: M60 LMG 24,700

10 Specialization: Marksman
LMG Training 28,300

11 Weapon: XM8 LMG 33,900

12 Weapon: MG36 42,400

13 Weapon: MG3 56,500

RECON KIT UNLOCKS
Unlock Name Image Recon Score

1 Gadget: Motion Sensor 860

2 Weapon: Type 88 Sniper 2,190

3 Gadget: Mortar Strike 3,930

4 Weapon: SV98
Snaiperskaya 5,900

5 Specialization: Sniper 4X
Rifle Scope 7,900

6 Specialization: 12X
High-Power Scope 10,100

7 Specialization: Sniper Red
Dot Sight 12,400

8 Weapon: SVU
Snaiperskaya Short 14,700

9 Gadget: Sniper Spotting
Scope 17,100

10 Weapon: GOL Sniper
Magnum 20,500

11 Weapon: VSS
Snaiperskaya Special 25,700

12 Weapon: M95 Sniper 34,200

www.primagames.com

231

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Multiplayer
Scoring

Multiplayer
Unlocks

Multiplayer
Awards

Multiplayer
Ranks

Xbox 360
Achievements/
PS3 Trophies

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

VEHICLE SPECIALIZATION UNLOCKS
Unlock Name Image Vehicle Score

1 Vehicle Motion Sensor 1,180

2 Hardened Armor 2,330

3 Extra Damage 3,650

4 Quick Reload Package 5,000

5 Smoke Countermeasures
Package 6,500

6 High-Power Optics
Package 8,000

7 Coaxial Machine Gun 9,500

ALL KIT UNLOCKS
Unlock Name Image Global Score

1 Weapon: 870 Combat 6,800

2 Weapon: Saiga 20K Semi 10,900

3 Weapon: MP-443 Grach 18,500

4 Weapon: WWII M1911 .45 28,300

5 Specialization: Lightweight
Combat Equipment 39,900

6 Specialization: Ammo Hip
Bandolier 53,000

7 Specialization: Grenade
Vest 67,600

ALL KIT UNLOCKS, cont.
Unlock Name Image Global Score

8 Specialization: Explosive
Leg Pouch 83,400

9 Specialization: Extended
Shotgun Magazine 100,400

10 Weapon: WWII M1A1
Thompson 118,500

11 Weapon: Tracer Dart Gun 137,600

12 Weapon: MP-412 Rex 157,700

13 Weapon: M93R Burst 178,800

14 Specialization: Ceramic
Body Armor 200,700

15 Specialization: Magnum
Ammo 223,500

16 Specialization: 12-Gauge
Slugs 247,200

17 Specialization: Improved
Demolitions 271,600

18 Weapon: SPAS-12
Combat 296,800

19 Weapon: M14 MOD 0
Enhanced 322,800

20 Weapon: Neostead 2000
Combat 349,500

21 Weapon: USAS-12 Auto 376,900

22 Weapon: G3 405,000

232

Prima Official Game Guide

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Multiplayer
Scoring

Multiplayer
Unlocks

Multiplayer
Awards

Multiplayer
Ranks

Xbox 360
Achievements/
PS3 Trophies

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Multiplayer Awards
PINS

WEAPONS
PIN NAME CRITERIA POINTS

Assault Rifle Efficiency Pin In a round, kill 6 enemies with
assault rifles 100

Grenade Launcher Efficiency
Pin

In a round, kill 4 enemies with
grenade launchers 100

Sniper Rifle Efficiency Pin In a round, kill 6 enemies with
sniper rifles 100

Handgun Efficiency Pin In a round, kill 4 enemies with
handguns 100

Shotgun Efficiency Pin In a round, kill 4 enemies with
shotguns 100

Rocket Launcher Efficiency
Pin

In a round, kill 4 enemies with
rocket launchers 100

Light Machine Gun Efficiency
Pin

In a round, kill 6 enemies with
light machine guns 100

Submachine Gun Efficiency
Pin

In a round, kill 6 enemies with
submachine guns 100

Emplacement Efficiency Pin In a round, kill 4 enemies with
stationary weapons 100

Explosive Efficiency Pin In a round, kill 3 enemies with
explosives 100

Melee Efficiency Pin In a round, kill 3 enemies with
melee weapons 200

Anti-Vehicle Efficiency Pin In a round, destroy 4 enemy
vehicles 100

PINS, cont.
PERFORMANCE

PIN NAME CRITERIA POINTS

Combat Efficiency Pin In a round, reach a kill streak of 5 100

Combat Excellence Pin In a round, reach a kill streak of 7 200

Kill Assist Pin In a round, do 6 kill assists 100

Savior Pin In a round, do 2 savior kills 100

Avenger Pin In a round, do 2 avenger kills 100

Marksman Pin In a round, do 4 headshots 100

Ace Pin In a round, be the best player 200

Gold Squad Pin In a round, be part of the best
squad 200

Nemesis Pin In a round, kill an enemy 4 times 200

Payback Pin In a round, kill your nemesis 200

Squad Member Pin In a round, obtain one attack and
one defend order 100

Wheels of Hazard Pin In a round, do 3 road kills with
any vehicle 200

233

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Multiplayer
Scoring

Multiplayer
Unlocks

Multiplayer
Awards

Multiplayer
Ranks

Xbox 360
Achievements/
PS3 Trophies

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PINS, cont.
VEHICLES

INSIGNIA NAME CRITERIA POINTS

Car Warfare Pin In a round, kill 4 enemies with
cars 100

Tank Warfare Pin In a round, kill 6 enemies with
tanks 100

Naval Warfare Pin In a round, kill 4 enemies with sea
vehicles 100

Air Warfare Pin In a round, kill 6 enemies with air
vehicles 100

GAME MODES

M-COM Attacker Pin In a round, blow up 3 M-COM
stations 100

M-COM Defender Pin In a round, defend 6 M-COM
stations 100

Rush Winner Pin Win a Rush round 100

Conquest Winner Pin Win a Conquest round 100

Squad Deathmatch Winner Pin Win a Squad Deathmatch round 100

Squad Rush Winner Pin Win a Squad Rush round 100

Flag Attacker Pin In a round, capture 3 flags 100

Flag Defender Pin In a round, defend 6 flags 100

PINS, cont.
ITEMS

PIN NAME CRITERIA POINTS

Resupply Ops Pin In a round, do 6 resupplies 100

Surveillance Ops Pin In a round, do 4 motion sensor
assists 100

Medical Ops Pin In a round, do 4 revives 100

Maintenance Ops Pin In a round, do 6 repairs 100

INSIGNIAS
INSIGNIA NAME CRITERIA POINTS

Elite Marksman Combat 500 headshots 10,000

Distinguished Sidearm
Combat 100 kills with pistols 5,000

Distinguished Grenade
Combat 100 kills with grenades 5,000

Distinguished Melee Combat In a round, 5 kills with knife 5,000

Elite Melee Combat 200 kills with knife 10,000

Distinguished Anti-Vehicle
Combat 500 vehicles destroyed 5,000

Long Service Assault Weapons
Combat 500 kills with assault rifles 5,000

Long Service Support
Weapons Combat 500 kills with light machine guns 5,000

Anti-Vehicle Combat 200 vehicle damages 5,000

Long Service Radio Warfare 100 tracer plants 5,000

234

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Multiplayer
Scoring

Multiplayer
Unlocks

Multiplayer
Awards

Multiplayer
Ranks

Xbox 360
Achievements/
PS3 Trophies

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

INSIGNIAS, cont.
INSIGNIA NAME CRITERIA POINTS

Distinguished Retaliation
Combat 5 nemesis pins, 5 payback pins 5,000

Exemplary Marksman Combat 100 sniper rifle marksman
headshots 5,000

Distinguished Remote
Explosives Combat 100 C4 kills 5,000

Long Service Sniping
Weapons Combat 500 kills with sniper rifles 5,000

Long Service Tactical
Weapons Combat 500 kills with shotguns 5,000

Long Service Medical Ops 100 heals 5,000

Long Service Resupply Ops 100 resupplies 5,000

Long Service Surveillance Ops 100 motion sensor spot assists 5,000

Long Service Maintenance
Ops 100 repairs 5,000

Combat Veteran 5000 kills 5,000

Distinguished Combat
Efficiency In a round, 10 kills and 0 deaths 5,000

Elite Combat Efficiency In a round, 15 kills and 0 deaths 10,000

Long Service Light Weapons
Combat 500 kills with submachine guns 5,000

Distinguished Explosives
Combat 100 kills using mines 5,000

Elite Multiple Target Combat Get one of each kill type: triple and
multiple 5,000

INSIGNIAS, cont.
INSIGNIA NAME CRITERIA POINTS

Distinguished Marksman
Combat In a round, do 10 headshots 5,000

Superior Service Duty Played online for 1 day 5,000

Distinguished Service Duty Played online for 2 days 5,000

Elite Service Duty Played online for 5 days 10,000

Conquest Good Conduct 100 flag captures 5,000

Rush Good Conduct Destroy 100 M-COM stations 5,000

Exemplary Weapon Service Get all weapon pins 5,000

Exemplary Combat Service Get all combat pins 5,000

Exemplary Vehicle Service Get all vehicle pins 5,000

Elite Service Get all pins 10,000

Distinguished Weapon
Knowledge Get all weapon bronze stars 5,000

Distinguished Vehicle
Knowledge Get all vehicle bronze stars 5,000

235

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Multiplayer
Scoring

Multiplayer
Unlocks

Multiplayer
Awards

Multiplayer
Ranks

Xbox 360
Achievements/
PS3 Trophies

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

INSIGNIAS, cont.
INSIGNIA NAME CRITERIA POINTS

Distinguished Combat
Knowledge Get all item bronze stars 5,000

Distinguished Battlefield
Knowledge Get all bronze stars 10,000

Exemplary Battlefield
Knowledge Get 10 silver stars 10,000

Elite Battlefield Knowledge Get 5 gold stars 10,000

Valorous Battlefield
Knowledge Get 2 platinum stars 10,000

Squad Combat Assistance 100 squad assists 5,000

Squad Resupply Ops 100 squad resupplies 5,000

Squad Repair Ops 100 squad repairs 5,000

Squad Medical Ops 50 squad heals and 50 squad
revives 5,000

Squad Surveillance Ops 50 squad spot assists 5,000

Squad Tactical Ops 50 squad spawns on you 5,000

Squad Retaliation Ops In a round, 2 squad avenges and
4 squad kill assists 5,000

Squad Teamwork Ops In a round, 2 squad defend orders
and 2 squad attack orders 5,000

STARS
STAR NAME CRITERIA POINTS

Weapon Bronze Star 25 kills with the same weapon 500

Weapon Silver Star 50 kills with the same weapon 1,000

Weapon Gold Star 100 kills with the same weapon 5,000

Weapon Platinum Star 1,000 kills with the same weapon 10,000

Miscellaneous Weapon Bronze
Star

10 kills with the same misc.
weapon 500

Miscellaneous Weapon Silver
Star

25 kills with the same misc.
weapon 1,000

Miscellaneous Weapon Gold
Star

50 kills with the same misc.
weapon 5,000

Miscellaneous Weapon
Platinum Star

500 kills with the same misc.
weapon 10,000

Item Bronze Star 10 actions with same item 500

Item Silver Star 25 actions with same item 1,000

Item Gold Star 50 actions with same item 5,000

Item Platinum Star 500 actions with same item 10,000

Vehicle Bronze Star 10 kills with the same vehicle 500

Vehicle Silver Star 20 kills with the same vehicle 1,000

Vehicle Gold Star 50 kills with the same vehicle 5,000

Vehicle Platinum Star 500 kills with the same vehicle 10,000

236

Prima Official Game Guide

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Multiplayer
Scoring

Multiplayer
Unlocks

Multiplayer
Awards

Multiplayer
Ranks

Xbox 360
Achievements/
PS3 Trophies

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Multiplayer Ranks
INSIGNIA RANK NAME POINTS

1 Private
Bronze 500

2 Private
Silver 900

3 Private
Gold 1,500

4 Specialist
Bronze 2,400

5 Specialist
Silver 3,700

6 Specialist
Gold 5,300

7 Corporal
Bronze 7,400

8 Corporal
Silver 10,100

9 Corporal
Gold 13,400

10 Sergeant
Bronze 18,000

Use the same weapon/item/vehicle repeatedly to earn the star awards. Miscellaneous
weapons include rocket launchers, grenade launchers, hand grenades, C4, pistols,
anti-tank mines, mortar strike, and combat knife. Items include motion sensors, ammo
boxes, the repair tool, defibrillator, tracer gun darts, and medic kits.

INSIGNIA RANK NAME POINTS

11 Sergeant
Silver 23,000

12 Sergeant
Gold 29,000

13
Staff

Sergeant
Bronze

37,000

14
Staff

Sergeant
Silver

46,000

15
Staff

Sergeant
Gold

58,000

16
Master

Sergeant
Bronze

71,000

17
Master

Sergeant
Silver

88,000

INSIGNIA RANK NAME POINTS

18
Master

Sergeant
Gold

108,000

19
First

Sergeant
Bronze

133,000

20
First

Sergeant
Silver

162,000

21
First

Sergeant
Gold

200,000

22
Warrant
Officer
Bronze

240,000

23
Warrant
Officer
Silver

290,000

24
Warrant
Officer
Gold

350,000

INSIGNIA RANK NAME POINTS

25

Chief
Warrant
Officer
Bronze

430,000

26

Chief
Warrant
Officer
Silver

470,000

27

Chief
Warrant
Officer
Gold

530,000

28
Second

Lieutenant
Bronze

580,000

29
Second

Lieutenant
Silver

650,000

30
Second

Lieutenant
Gold

720,000

237

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Multiplayer
Scoring

Multiplayer
Unlocks

Multiplayer
Awards

Multiplayer
Ranks

Xbox 360
Achievements/
PS3 Trophies

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

INSIGNIA RANK NAME POINTS

31
First

Lieutenant
Bronze

790,000

32
First

Lieutenant
Silver

880,000

33
First

Lieutenant
Gold

970,000

34 Captain
Bronze 1,080,000

35 Captain
Silver 1,190,000

INSIGNIA RANK NAME POINTS

36 Captain
Gold 1,320,000

37 Major
Bronze 1,460,000

38 Major
Silver 1,610,000

39 Major Gold 1,800,000

40
Lieutenant

Colonel
Bronze

2,000,000

NAME CRITERIA GAMERSCORE PSN LEVEL

"Alright, here it is." Campaign: finish
Snowblind 15 bronze

"Nobody ever drowned
in sweat"

Campaign: finish
Heavy Metal 15 bronze

"Ghost rider's here,
never fear..."

Campaign: finish
High Value Target 15 bronze

"Sierra Foxtrot
one-oh-seven-niner"

Campaign: finish
Sangre del Toro 15 bronze

"...And Haggard,
thanks for the smokes,

brother!"

Campaign: finish
No One Gets Left

Behind
15 bronze

 Xbox 360 Achievements/PS3 Trophies

INSIGNIA RANK NAME POINTS

41
Lieutenant

Colonel
Silver

2,200,000

42
Lieutenant

Colonel
Gold

2,400,000

43 Colonel
Bronze 2,600,000

44 Colonel
Silver 2,900,000

45 Colonel
Gold 3,200,000

INSIGNIA RANK NAME POINTS

46
Brigadier
General
Bronze

3,500,000

47
Brigadier
General
Silver

3,900,000

48
Brigadier
General

Gold
4,300,000

49 General 4,700,000

50 General of
the Army 5,200,000

NAME CRITERIA GAMERSCORE PSN LEVEL

"I knew we'd make it" Campaign: finish
Operation Aurora 15 bronze

"I think my retirement
just got postponed."

Campaign: finish
Cold War 15 bronze

"It's bad for my karma
man!"

Campaign: finish
Heart of Darkness 15 bronze

"They got all your
intel?"

Campaign: finish
Upriver 15 bronze

"We're gonna go and
try and salvage a

vehicle."

Campaign: finish
Crack the Sky 15 bronze

238

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Multiplayer
Scoring

Multiplayer
Unlocks

Multiplayer
Awards

Multiplayer
Ranks

Xbox 360
Achievements/
PS3 Trophies

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

NAME CRITERIA GAMERSCORE PSN LEVEL
"I'm gonna save me
some cheerleaders."

Campaign: finish
Zero Dark Thirty 15 bronze

"Sometimes you just
need to turn on a

light."

Campaign: finish
Force Multiplier 15 bronze

"P.S. Invasion
cancelled, sir."

Campaign: finish
Airborne 30 silver

"...There are times
when it sucks to be

right."

Campaign: finish
Airborne on Hard 50 gold

New Shiny Gun Campaign: find 1
collectable weapon 15 bronze

Guns Guns Guns
Campaign: find

all 15 collectable
weapons

50 gold

Link to the Past Campaign: destroy 1
satellite uplink 15 bronze

Communication Issues Campaign: destroy
15 satellite uplinks 15 bronze

Complete Blackout Campaign: destroy
all satellite uplinks 50 gold

First knife Campaign: 1 melee
kill 15 bronze

NAME CRITERIA GAMERSCORE PSN LEVEL

Taxi!
Campaign: drive all
vehicles types (land,

air, sea)
15 bronze

Destruction Campaign: destroy
10 objects 15 bronze

Destruction Part 2 Campaign: destroy
1000 objects 30 silver

Demolish Campaign: demolish
1 house 15 bronze

Demolish Part 2 Campaign: demolish
50 houses 30 silver

Assault Rifle
Aggression

Campaign: 50 kills
with assault rifles 15 bronze

Submachine Gun
Storm

Campaign: 50 kills
with submachine

guns
15 bronze

Light Machine Gun
Lash Out

Campaign: 50 kills
with light machine

guns
15 bronze

Sniper Rifle Strike Campaign: 50 kills
with sniper rifles 15 bronze

Wall of Shotgun Campaign: 50 kills
with shotguns 15 bronze

239

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Multiplayer
Scoring

Multiplayer
Unlocks

Multiplayer
Awards

Multiplayer
Ranks

Xbox 360
Achievements/
PS3 Trophies

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

NAME CRITERIA GAMERSCORE PSN LEVEL
Multiplayer

Multiplayer Knowledge Online: reach Rank
15 15 bronze

Multiplayer Elite Online: reach Rank
25 50 gold

Assault Expert
Online: unlock 3
weapons in the

Assault kit
15 bronze

Engineer Expert
Online: unlock 3
weapons in the

Engineer kit
15 bronze

Medic Expert
Online: unlock 3
weapons in the

Medic kit
15 bronze

Recon Expert
Online: unlock 3
weapons in the

Recon kit
15 bronze

Battlefield Expert
Online: obtain all

unlocks in any kit or
all Vehicle unlocks

50 gold

15 Minutes of Fame Online: play for 15
minutes 15 bronze

Mission...
Accomplished.

Online: in a round,
do one kill with the
knife, the M60, and

the RPG7

15 bronze

Pistol Man
Online: get 5 kills

with every handgun
in the game

15 bronze

NAME CRITERIA GAMERSCORE PSN LEVEL

Airkill
Online: roadkill an
enemy with any

helicopter
15 bronze

Et Tu, Brute?
Online: knife 5
people on your

friend list
15 bronze

Demolition Man Online: get 20
demolish kills 15 bronze

Careful Guidance

Online: destroy an
enemy helicopter
with a stationary

RPG

15 bronze

The Dentist
Online: do a

headshot with the
power tool

15 bronze

Won Them All
Online: win a round
in all online game

modes
15 bronze

Squad Player
Online: obtain the
Gold Squad Pin 5

times
30 silver

Combat Service
Support

Online: do 10
resupplies, repairs,
heals, revives, and
motion sensor spot

assists

15 bronze

Award Aware Online: obtain 10
unique awards 15 bronze

Award Addicted Online: obtain 50
unique awards 30 silver

240

Prima Official Game Guide www.primagames.com

Introduction

How to Use
This Guide

Basic Training

Weapons

Vehicles

Campaign

Multiplayer

Appendix

Multiplayer
Scoring

Multiplayer
Unlocks

Multiplayer
Awards

Multiplayer
Ranks

Xbox 360
Achievements/
PS3 Trophies

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

	Introduction
	￼ How to Use This Guide ￼
	￼ The Battlefield Legacy ￼

	Basic Training
	￼ Tactics ￼
	￼ Mission Information ￼
	￼ Vehicles ￼
	￼ Movement ￼
	￼ Interface ￼
	￼ Welcome Back to B-Company ￼
	￼ Combat ￼

	Weapons
	￼ Stationary Weapons ￼
	￼ Infantry Specializations ￼
	￼ Weapon Specializations ￼
	￼ Gadgets ￼
	￼ Rocket Launchers ￼
	￼ Shotguns ￼
	￼ Sniper Rifles ￼
	￼ Light Machine Guns ￼
	￼ Submachine Guns ￼
	￼ Assault Rifles ￼
	￼ Pistols ￼

	Vehicles
	￼ Vehicle Specializations ￼
	￼ Water Vehicles ￼
	￼ Heavy Vehicles ￼
	￼ Light Vehicles ￼
	￼ Air Vehicles ￼

	Campaign
	Operation Aurora
	Cold War
	Heart of Darkness
	Upriver
	Crack the Sky
	Snowblind
	High Value Target
	Sangre del Toro
	No One Gets Left Behind
	Zero Dark Thirty
	Force Multiplier
	Airborne
	￼ Epilogue ￼

	Multiplayer
	￼ Community ￼
	 ￼ Persistence System ￼
	￼ Squad Play ￼
	￼ Troop Kits ￼
	￼ Game Modes ￼
	￼ What’s New? ￼
	Multiplayer Maps
	￼ Panama Canal ￼
	￼ Valparaiso ￼
	￼ Laguna Alta ￼
	￼ Isla Inocentes ￼
	￼ Atacama Desert ￼
	￼ Arica Harbor ￼
	￼ White Pass ￼
	￼ Nelson Bay ￼
	￼ Laguna Presa ￼
	￼ Port Valdez ￼

	Appendix
	￼ Xbox 360 Achievements/PS3 Trophies ￼
	￼ Multiplayer Ranks ￼
	￼ Multiplayer Unlocks ￼
	￼ Multiplayer Scoring ￼
	￼ Multiplayer Awards ￼

