

OBROŃCY GALAKTYKI

Pod koniec XXV wieku ludzie dotarli do wielu galaktyk. W misjach międzyplanetarnych powszechnie używane są roboty obdarzone sztuczną inteligencją. Dumę ludzkości stanowią „Obrońcy Galaktyki”. To roboty bojowe wyposażone w najmocniejsze radary. Potrafią wykryć i zniszczyć intruzów z wrogich galaktyk.

Masowa produkcja robotów bojowych spowodowała, że tysiące przestarzałych modeli musiało zostać wycofanych i zezłomowanych. Zniszczenie ich mogłoby zostać uznane za niehumanitarne (etyka za pół tysiąca lat). Ludzie postanowili więc umieścić przestarzałe roboty w kosmosie, zamknięte w pierścieniu, gdzie ich baterie z czasem wyczerpią się.

Sztuczna inteligencja potrafi jednak się bronić. Odrzucone roboty znalazły sposób na pozyskanie energii i ruszyły do ataku! Nadrzędna zasada „Roboty nie mogą atakować się nawzajem” spowodowała, że „Obrońcy Galaktyki” nie są w stanie ich automatycznie zniszczyć.

Jako główny naukowiec w dziedzinie robotyki jesteś odpowiedzialny za prowadzenie „Obrońców Galaktyki”, aby wylapać zbuntowane roboty.

Przygotowanie gry

- 1 Weź **Płytkę bazy** (bez symbolu w lewym górnym rogu) i połóż ją na środku stołu. Złóż trzech **Obrońców Galaktyki** z podstawkami i postaw ich na płytce bazy.
- 2 Rozłóż losowo pozostałe 8 **Płytek planet** w układzie 3x3. To jest **Plansza gry**.
- 3 Potasuj 20 kart **Zbiegłych robotów** i ułóż z nich 4 stosy rewersem do góry, tak żeby każdy stos składał się z 5 kart. Umieść po jednym stosie przy każdym z 4 boków planszy, a następnie odkryj wierzchnią kartę każdego z nich.
- 4 Ułóż 3 **Płytki sterujące** w rzędzie obok planszy gry dowolną stroną do góry.
- 5 Przetasuj 23 **Karty technologii** i ułóż z nich stos rewersem do góry – to jest talia technologii. Umieść ją obok planszy gry i odsłoń pierwsze 4 karty w rzędzie jako **Tor technologii**.
- 6 Posortuj kostki **Baterii** i kostki **Energii** kolorami. Połóż je na stole w zasięgu wszystkich graczy. To jest **Rezerwa**.
- 7 Połóż **Kość 1-6** na płytce planety z odpowiednim symbolem (zobacz przykład powyżej).
- 8 Połóż jedną z kostek **Baterii** w prawym dolnym rogu odpowiedniej **Płytki planety** jako **Znacznik surowców** na dowolnym z sześciu pól (zobacz przykład powyżej).

- A Losowo wyznacznicie gracza rozpoczynającego. Bierze on **Planszę gracza** z napisem „start” i kładzie ją przed sobą.
- B Pozostali gracze biorą po **Planszy gracza** i również kładą ją przed sobą.
- C Każdy gracz bierze 5 **Baterii** i kładzie je nad swoją **Planszą gracza**.

Wariant dla 2 lub 3 graczy

- 3 Przetasuj karty **Zbiegłych robotów** i ułóż z nich 4 stosy po 4 karty.
- 6 Usuń po 2 kostki **Energii** z każdego koloru z **Rezerwy**.

Komponenty

- ◆ 9 Płytek planet
- ◆ 3 Płytki sterujące
- ◆ 4 Plansze gracza
- ◆ 10 Niebieskich kostek Energii
- ◆ 10 Pomarańczowych kostek Energii
- ◆ 10 Zielonych kostek Energii
- ◆ 33 Kostki Baterii
- ◆ 20 Kart Zbiegłych Robotów
- ◆ 23 Karty technologii
- ◆ 3 Obrońców Galaktyki
- ◆ 3 Plastikowe podstawki
- ◆ 1 Kość 1-6

🎯 Cel gry

- ◆ Gracze zagrywają Baterie, aby kontrolować 3 Obrońców. Przemieszczają ich pomiędzy planetami i zbierają kostki Energii.
- ◆ Gracze mogą wykorzystywać Energię do wzmacniania swoich akcji oraz Baterie do pozyskiwania technologii. Punkty Badań (PB) zdobywa się poprzez łapanie Zbiegłych Robotów w przestrzeni kosmicznej oraz za pozyskane Karty technologii.
- ◆ Kiedy karty Zbiegłych Robotów z dwóch różnych stosów zostaną wyczerpane, gracze kończą obecną rundę, tak aby każdy miał równą liczbę tur. Gracz z najwyższą liczbą Punktów Badań zwycięża.

🎯 Kolejność Rundy

- ◆ Rozpoczynając od pierwszego gracza, każdy rozgrywa turę zgodnie z ruchem wskazówek zegara. Aktywny gracz w swojej turze może wykonać jedną lub dwie **Akcje główne** a następnie jedną opcjonalną **Akcję dodatkową**. Zamiast rozgrywania tury, może również zdecydować się na „**Odpoczynek**”, aby podładować baterie (nie wykonuje wtedy żadnych akcji).

🔌 Akcje główne 🔌

- ◆ Akcję główną wykonuje się w dwóch krokach:
1. Przemieszczenie Obrońcy, 2. Aktywacja planety

1. Przemieszczenie Obrońcy

- ◆ Wybierz jedną **Płytkę sterującą**. Jeśli to twoja pierwsza główna akcja w tej turze, zapłać **1 Baterię**, jeśli druga, **2 Baterie**.

UWAGA: W turze gracza każda Płytkę sterująca może zostać użyta tylko raz. Połóż wydane Baterie na wybranej płytce jako przypomnienie.

- ◆ W zależności od **koloru** Obrońcy i **numeru** na wybranej płytce, przesuń tego Obrońcę **dokładnie** o 1 lub 2 płytki w pionie lub poziomie po sąsiadujących planetach.

UWAGA:

1. Każda planeta (w tym Baza) **mieści tylko 1 Obrońcę**.
2. Nie można wykonać ruchu tam i z powrotem w jednej akcji
3. Obrońcy muszą się przemieścić **dokładnie** o tyle płytek, ile wynika z płytki sterującej.
4. Obrońcy mogą **przechodzić przez** innych Obrońców, ale ruch musi się skończyć na pustej planecie.

2. Aktywacja planety

- ◆ Aktywuj efekt Płytki planety, na której zakończył ruch Obrońca. Baterie i/lub kostki Energii są pozyskiwane natychmiast. Kostki posiadane przez gracza muszą być zawsze widoczne dla innych graczy. Dokładne informacje o efekcie każdej planety są na stronie 7: „**Opis planet**”.

UWAGA:

1. Kostki Energii są **ograniczone**. Jeśli rezerwa się wyczerpie, gracze nie dostają tej kostki Energii, ale w zamian za to dostają Baterie.
2. Kostki Baterii są **nieograniczone**. Jeśli rezerwa zostanie wyczerpana, użycie dowolnego substytutu.

Przykład:
W swojej turze gracz płaci 1 Baterię kładąc kostkę na Płytkę sterującą „Czerwony 1”, następnie przesuwa czerwonego Obrońcę o 1 planetę i dostaje Zieloną kostkę Energii i Baterię.

Przykład:
Kontynuując, gracz postanawia wykonać drugą Akcję główną. Po zapłaceniu 2 Baterii na płytce Sterującą „Żółty 2” przesuwa żółtego Obrońcę o 2 planety i dostaje Pomarańczową kostkę Energii i Baterię.

Akcje Dodatkowe

- ◆ Gracz może (lecz nie musi) wykonać jedną Akcję dodatkową, kiedy zakończy już Akcje główne.
- ◆ Istnieją dwie możliwe Akcje dodatkowe: Ulepsz technologię lub Złap robota.

1. Ulepsz technologię

- ◆ Wybierz 1 kartę technologii z Toru technologii i zapłać jej koszt. Zabierz tę kartę i połóż ją po lewej stronie swojej planszy gracza. Następnie odsłoń jedną kartę z talii i uzupełnij Tor technologii.
- ◆ Więcej szczegółów, jak działają poszczególne karty, znajduje się na stronie 8: „Opis kart technologii”

Przykład:
Gracz płaci 1 kostkę Niebieskiej Energii i Baterię, aby dostać kartę Technologii

2. Złap Zbiegłego Robota

- ◆ Obrońcy(a), którzy ruszyli się w tej turze mogą zostać użyti to złapania robotów (dla przypomnienia wydane w tej turze Baterie powinny być na Płytkach sterujących).
- ◆ Obrońca, który zakończył ruch na Płytkę planety na krawędzi planszy, może złapać robota z najbliższego stosu (jak na obrazku poniżej)

UWAGA: Obrońca, który zakończył ruch na Bazie może złapać robota z dowolnego stosu.

Przykład:
W turze gracza zostali przesunięci: żółty i czerwony Obrońca. Gracz może złapać jednego z trzech Zbiegłych robotów oznaczonych Zieloną lub czerwoną ramką. Nie może natomiast złapać robota zaznaczonego niebieską ramką, ponieważ niebieski obrońca się nie poruszył.

- ◆ Po opłaceniu kosztu złapania Zbiegłego Robota (widoczny na karcie) weź tę kartę ze stosu i połóż po prawej stronie swojej Planszy gracza. Zdobyczas jednorazowy bonus oznaczony na karcie (jeśli jakiś jest). Następnie odkryj górną kartę z tego stosu.

Przykład:
Gracz płaci 2 Niebieskie kostki Energii i 1 Pomarańczową Energię, aby złapać Zbiegłego Robota. Zyskuje natomiast Zieloną kostkę Energii jako bonus.

Koniec tury

- ◆ Kiedy aktywny gracz nie może lub nie chce wykonywać już pozostałych akcji, zwraca wszystkie Baterie z Płytek sterujących do Rezerwy i odwraca użyte płytki.

UWAGA: Nie odwracaj Płytek sterujących, które nie zostały użyte w tej turze.

Przykład:
Gracz decyduje się zakończyć turę. Zwraca 3 Baterie z 2 Płytek sterujących do Rezerwy i je odwraca. Dzięki temu Płytki sterujące, które może użyć następny gracz zmieniają się z „Żółty 2”, „Czerwony 1” i „Żółty 1” (na górze) w „Niebieski 1”, „Niebieski 2” i „Żółty 1” (na dole).

- ◆ Gracz nigdy nie może posiadać **więcej niż 5 kostek Energii** na końcu swojej tury. Jeśli to się zdarzy, musi zwrócić nadwyżkę do rezerwy.

Odpoczynek

- ◆ Aktywny gracz może zdecydować, że **nie chce wykonywać** żadnej głównej ani dodatkowej Akcji. W takim przypadku **uzupełnia swój zapas Baterii do trzech kostek** na zakończenie tury.

Przykład:
W swojej turze gracz zdecydował się odpocząć. Ma 1 Baterię, więc dobiera 2 z Rezerwy i kończy turę.

Zakończenie gry i punktacja

- ◆ Kiedy **2 stosy Zbiegłych Robotów** skończą się, dokończcie obecną rundę, tak aby każdy z graczy zagrał równą liczbę tur w grze, po czym następuje koniec gry.

Przykład:
Drugi stos Zbiegłych Robotów skończył się w turze gracza B. Gra skończy się po turze gracza D.

- ◆ Każdy gracz uzyskuje **Punkty Badań (PB)** w końcowej punktacji za:

1. Sumę PB w lewym górnym rogu kart **Zbiegłych Robotów**, które złapał.
2. Trzy lub więcej **różnych typów Zbiegłych Robotów** według tabelki poniżej (maksymalnie 6 typów):

Typy	3	4	5	6
PB	1	2	3	4

3. Dwie lub więcej posiadanych **Kart technologii** według tabelki poniżej (maksymalnie 5 kart):

Liczba kart	2	3	4	5
PB	1	2	4	6

UWAGA: Kostki Energii i Baterii nie punktuja na koniec gry.

1. Karty Robotów: **12PB**
2. Różne typy Robotów: 4 typy – **2PB**
3. Karty technologii: 4 karty – **4PB**

W sumie: **18PB**

- ◆ Gracz z najwyższą liczbą PB wygrywa. W przypadku remisu, wygrywa gracz z większą liczbą kostek Energii.

Symbole

Wskazówki

- ◆ Zwróć uwagę na współdziałanie kart technologii.
- ◆ Staraj się wykonywać po 2 główne akcje w każdej turze, aby efektywniej zbierać kostki Energii.
- ◆ Bez baterii nie ma akcji. Unikaj zbyt częstego odpoczynku.
- ◆ Koniec gry może przyjść szybciej, niż się wydaje. Zużywaj baterie i kostki Energii, gdyż na koniec gry nie przynoszą one punktów.

Warianty gry

- ◆ Doświadczonym graczom polecamy zagrać w bardziej taktyczny wariant rozgrywki, który wprowadza następujące 2 zmiany w zasadach (uwaga: czas gry może się nieco wydłużyć):
 - ◆ Gracze mogą wykonywać **1 lub 2 dodatkowe akcje** w swojej turze.
 - ◆ Gracze mogą wykonywać akcje główne i dodatkowe w **dowolnej kolejności** (przykład: główna, dodatkowa, główna, dodatkowa).

Autorzy

Projekt gry: **Wei-Min Ling**
Ilustracje: **Maisherly Chan**
Produkcja: **Wei-Min Ling**
Wersja polska: **Lucrum Games**
Skład graficzny: **Łukasz Kempiański**
Polskie tłumaczenie: **Mateusz Szwarga**
Redakcja: **Małgorzata Arak**
Konsultacje: **Bartosz Chlebicki**

Projektant chciałby podziękować:

Kawiarni Cama za pyszną kawę, Maisherly za wspaniały pomysł i ilustracje, wszystkim partnerom EmperorS4 za porady, a także wszystkim testerom, którzy dali nam tak wiele cennych uwag.

Graficzka chciałaby podziękować:

Kierownikom sklepu, właścicielom i graczom, którzy z chęcią doradzali w sprawie okładki, Wei-Min za to, że zawsze pracuje ze mną do północy i za pomysły, które przynosi, a także wszystkim przyjaciółom, którzy zgodzili się testować grę.

Wydawca chciałby podziękować:

Dystrybutorom, sprzedawcom oraz wydawcom za współpracę i wsparcie, recenzentom i blogerom za recenzje i prezentacje, ale przede wszystkim graczom, którzy postanowili kupić i zagrać w grę. Bez wsparcia i pomocy was wszystkich nie udało się stworzyć Obrońców Galaktyki!

© 2018 EmperorS4 Technology Co., Ltd.
All Rights Reserved.
16F-2, No.267, Sec. 2, Dunhua S. Rd., Da'an Dist., Taipei City 106, Taiwan (R.O.C.)
+886-2-2732-6972
BoardgameLove@bgl.com.tw
www.EmperorS4.com

Dystrybucja:
Wydawnictwo Lucrum
Zamówienia hurtowe:
lucrum@lucrum.pl
tel. 33 812 69 90
www.lucrumgames.pl

 /lucrumgames

Opis planet

Gracz dostaje wybraną przez siebie kostkę Energii oraz Baterię z rezerwy.

Typ: „Baza”

Gracz rzuca kością i dostaje poniższe surowce w zależności od wyniku:

- ◆ 1: dwie baterie
- ◆ 2-4: wybraną przez siebie kostkę Energii oraz baterię
- ◆ 5-6: dwie wybrane przez siebie kostki Energii

Typ: „Oaza”

Gracz dostaje Niebieską kostkę Energii oraz Baterię z Rezerwy.

Typ: „Pulsar”

Gracz płaci dowolną kostkę Energii, aby dostać 5 baterii z rezerwy.

Typ: „Oaza”

Gracz dostaje Pomarańczową kostkę Energii oraz Baterię z Rezerwy.

Typ: „Złoże”

Gracz płaci dowolną kostkę Energii oraz jedną baterię, aby dostać Niebieską, Pomarańczową oraz Zieloną kostkę Energii z rezerwy.

Typ: „Pierścienie”

Gracz dostaje Zieloną kostkę Energii oraz Baterię z Rezerwy.

Typ: „Pierścienie”

Gracz przesuwa Znacznik surowców o 1 do 3 pól, otrzymując odpowiednie kostki Energii za każde pole. Pierwsza kostka Energii nie kosztuje nic. Druga i trzecia kostka Energii kosztują 1 Baterię za każdą kostkę.

Typ: „Złoże”

Gracz dostaje 3 Baterie z Rezerwy.

Typ: „Pulsar”

-

+

Przykład: Gracz aktywuje planetę. Przesuwa znacznik surowców o 1 pole i dostaje Zieloną kostkę Energii. Potem decyduje się zapłacić jeszcze 2 Baterie, aby dostać Niebieską i Pomarańczową kostkę Energii.

Opis Technologii

- ◆ Poniżej znajduje się opis działania Kart Technologii. Sprawdźcie działanie karty w momencie, gdy pojawi się ona w grze.
- ◆ Kiedy gracz pozyskuje Kartę Technologii, kładzie ją po lewej stronie swojej planszy gracza. Efekt działa już w turze, w której została pozyskana.

Jeśli obrońca zakończył ruch na Płytkę planety, której typ (symbol w lewym górnym rogu) pasuje do Karty technologii, to złapanie Zbiegłego Robota przez tego obrońcę w tej turze kosztuje 1 kostkę Energii mniej (w jednym z dwóch kolorów na Karcie technologii).

UWAGA: Są 4 typy planet, do każdego typu istnieją po 2 karty technologii. Jeśli gracz posiada obie, to efekt się sumuje.

Przykład:
Czerwony obrońca zakończył ruch w tej turze na planecie o typie „Pierścienie”. W takim przypadku, łapiąc Robota, może zignorować 1 Pomarańczową Energię, ponieważ posiada Kartę technologii w tym samym typie.

Jeśli obrońca zakończy ruch na Płytkę planety, której typ pasuje do Karty technologii, aktywny gracz natychmiast otrzymuje 1 Bateria z Rezerwy.

Na końcu tury gracza, jeśli posiada on mniej niż 3 Baterie, to otrzymuje jedną z Rezerwy.

UWAGA: Efekty się sumują.

Kiedy gracz ma zapłacić kostkami Baterii, może zapłacić 1 kostkę Energii danego koloru, aby otrzymać 2 Baterie i vice versa.

Kiedy gracz ma zapłacić kostkami Energii, dwa typy podane na Karcie technologii mogą być wykorzystywane zamiennie.

Kiedy gracz porusza się obrońcą o kolorze zgodnym z Kartą technologii, może (lecz nie musi) poruszyć się o jedno pole dalej w tym samym kierunku.