

GUÍA DEL CAMIONERO GALÁCTICO

Construcciones Móviles Sociedad Espacial Anónima (CoMoSEA) es una empresa de construcción interplanetaria que construye los sistemas de alcantarillado y casas de bajo coste en los planetas menos desarrollados de la Galaxia. Durante años CoMoSEA se ha encontrado al borde de la quiebra: el transporte de materiales de construcción al borde de la Galaxia, donde la necesidad por sus servicios es mayor, es un negocio arriesgado.

La compañía fue salvada por unos visionarios en el consejo de dirección. En vez de enviar materiales a la Periferia, pensaron, ¿Por qué no construimos las naves con estos materiales y que vuelen ellas solas? Además, ¿Por qué contratar pilotos cuando hay locos que lo harán gratis?

Aquí es donde entras tú. Sólo firma el contrato y tendrás acceso total al almacén de CoMoSEA.

Construye tu propia nave con todas las piezas prefabricadas disponibles, y vuela hacia la Periferia. Naturalmente, te comerás las pérdidas, pero cualquier beneficio que consigas durante el camino es todo tuyo y CoMoSEA te pagará una bonificación por entrega rápida.

Es posible que acabes con una deuda insuperable y termines tus días mendigando en las calles de Deneb III, pero si la diosa fortuna te sonríe (puede ser que te encuentres entre los 10 millones de personas más ricas de la Galaxia!

DESARROLLO DEL JUEGO

El juego consiste en 3 rondas. En cada una de ellas, los jugadores empiezan dando vueltas por el Almacén, intentando conseguir las mejores piezas y construir la mejor nave espacial. Una vez que las naves están en camino, los jugadores deben intentar evitar los peligros y obstáculos mientras aprovechan las oportunidades de negocio, intentando ser el primero en llegar con una nave entera.

En la ronda 1, se construyen naves de Clase I y se da un pequeño viaje. En la ronda 2, las naves son de Clase II y el viaje es más osado. En la ronda 3, se construyen enormes naves de Clase III y se viaja a los más lejanos y peligrosos confines de la Galaxia.

Cuanto más largo el viaje, más recompensa puede obtenerse, pero también es más peligroso. Para estos viajes, CoMoSEA sólo acepta candidatos con un buen crédito financiero (y un alto poder adquisitivo para que, en caso necesario, CoMoSEA pueda pagar las deudas contraídas por el piloto).

El objetivo del juego es ser el jugador más rico al final de la ronda 3.

TU PRIMERA NAVE

Puedes jugar la Ronda 1 sin haber leído todas las reglas con anterioridad. Lee la sección sobre construcción de naves y construye una. Lee la sección de preparación del lanzamiento y prepárate para ello. Lee la sección sobre vuelos de prueba y vuela. Sólo entonces necesitarás leer el resto de reglas para poder jugar las Rondas 2 y 3.

Recuerda las palabras de Curro el Salvaje, el famoso multimillonario-aventurero: "La mejor manera de aprender a pilotar una nave espacial, es pilotando una." Naturalmente, Curro pronunció estas palabras justo antes de chocar con su nave en Siria, pero le concederemos el beneficio de la duda.

PREPARACIÓN

Cada jugador coge un tablero de nave espacial con el símbolo "1" y coloca su **pieza de inicio** en el espacio con este "1". Ésta representa la cabina del piloto. Hay cuatro de estas piezas, una en cada color. Si jugáis menos de 4 jugadores, poned las sobrantes en la caja.

Colocad el resto de piezas boca abajo y mezcladlas en una pila en el medio de la mesa donde todos alcancen a cogerlas. Esta pila es el Almacén.

Cerca de esta pila, coloca en fila las fichas numeradas del "1" al "4" (de "1" a "3" para tres jugadores o "1" y "2" para dos jugadores).

De momento, puedes dejar los **otros** componentes del juego en la caja.

COGER PIEZAS

Cuando todos estéis preparados, el jugador más valiente dice "¡Ya!". Todos cogéis piezas de la pila del medio de la mesa. Sólo se puede coger una a la vez. Colócala en tu tablero de nave espacial boca arriba.

Ahora tienes dos posibilidades: o añadirla a tu nave espacial o **devolverla boca arriba** al centro de la mesa. Así, irán apareciendo piezas boca arriba en la mesa. Los jugadores pueden coger éstas o las que están boca abajo esperando una pieza mejor.

Los jugadores no lo hacen por turnos. Se juega tan rápido como se puedan coger las piezas, con las siguientes reglas:

- Sólo puedes coger piezas con **una mano**. La otra mano debe estar al lado de tu tablero de nave espacial.
- No puedes poner boca arriba una pieza y mirarla en la mesa. Tiene que quedar oculta hasta que esté **encima de tu tablero de nave**.
- Hasta que no hayas añadido la pieza a tu nave o la hayas devuelto al centro de la mesa, no puedes coger otra.
- No puedes mover una pieza una vez colocada en tu nave espacial, pero puedes mover tu nuevo componente mientras decides dónde colocarlo. Mientras no cojas otra pieza puedes cambiar de opinión sobre dónde colocar la pieza o si finalmente no deseas quedártela.

CONSTRUCCIÓN DE NAVES

Empiezas con una pieza de inicio y vas añadiendo a medida que pasa el tiempo. Cada nueva pieza debe colocarse en un espacio vacío **adyacente a una pieza ya colocada**. Las piezas sólo pueden colocarse en **los espacios marcados como tal**.

Cada pieza tiene una parte funcional y de 1 a 4 conectores. Los conectores pueden ser **sencillos, dobles** o **universales**.

conector universal

conector sencillo

conector doble

lado liso

Cualquier conector puede unirse con otro del mismo tipo, un conector universal puede unirse a cualquiera. **Un conector sencillo no puede unirse con un conector doble**. Los lados sin conectores son llamados lados lisos. **Los lados lisos no pueden unirse a ningún conector**.

Cada pieza que coloques debe unirse con el resto de tu nave. Si encaja por varios lados, todas las conexiones deben ser válidas. Dos lados lisos pueden estar de lado siempre que la pieza añadida tenga una conexión legal por otro lado. **En todo momento toda tu nave tiene que estar unida completamente.**

COMPONENTES

La pieza de inicio, representa tu cabina del piloto. Tiene 4 conectores universales, de forma que es fácil empezar a construir desde ella. El Almacén está lleno de otros componentes que quieres en tu nave.

Cabinas

Puedes añadir más cabinas a tu nave, te permitirá tener más tripulación. Es mejor tener mucha tripulación por lo que te interesa tener **tantas cabinas como sea posible**.

Motores

Los motores tienen limitaciones: la salida de gases tiene que orientarse **hacia la parte trasera** de la nave (hacia el jugador) y **no puede colocarse ninguna pieza en el espacio de detrás del motor**. Esto significa que la salida de gases se abre a un espacio vacío o al final de la zona de construcción.

Las naves con más motores son más rápidas, por lo que te interesa tener **tantos motores como sea posible**.

Cañones

Los cañones pueden apuntar en cualquier dirección pero son más efectivos cuando apuntan hacia delante (dirección contraria al jugador). **Ninguna pieza puede colocarse en el espacio delante de donde apunta el cañón**.

Muchos peligros te esperan en tu viaje. Puedes encontrarte en medio de un combate o necesitar destruir unos meteoritos. Es por ello que te interesa tener **tantos cañones como sea posible**, especialmente apuntando hacia delante.

Motores y Cañones Dobles

Debido a que el espacio para colocar motores y cañones es limitado, se han desarrollado piezas de alta energía para aumentar la velocidad y capacidad de disparo por encima del máximo convencional.

Los ingenieros han hecho pequeños ajustes en la nave para conseguir más puntos de anclaje. Sin embargo, la investigación en esta área ha cesado desde que la Nave Estelar Moebius explotó e implosionó al mismo tiempo.

Los motores y cañones dobles siguen las mismas normas de colocación que los sencillos. Tienen el doble de potencia, pero a costa de consumir mucha más energía. **Estas piezas no pueden usarse sin baterías**.

Baterías

La energía para los motores y cañones dobles se guarda en baterías tamaño E (la "E" es por "E-norme")

Una pieza de baterías tiene 2 ó 3 E-pilas. Cada E-pila contiene la energía suficiente para un uso de un motor doble, un cañón doble o un escudo (ver en siguiente página). Las baterías pueden colocarse en cualquier parte de la nave, no tienen que estar adyacentes a la pieza a la que van a dar energía.

Con la tecnología de destrucción de materia, es posible almacenar la misma energía en una batería del tamaño de un cigarrillo. Hoy en día, la destrucción de materia es ilegal gracias a los esfuerzos del lobby en defensa de los derechos de la materia. (La industria tabaquera estuvo a punto de conseguir aprobar una ley para prohibir el uso de los cigarrillos en comparaciones absurdas)

Para sacar el máximo provecho de tu nave, necesitarás cañones y motores dobles, lo que significa que querrás **tantas baterías como sea posible**.

Generadores de Escudo

Los escudos están para cuando las cosas van mal. Pueden desviar meteoritos pequeños e impactos de cañones enemigos. Consiguen la energía de las baterías.

Un generador de escudo puede proteger la nave por dos lados enteros: los que están en verde brillante en el dibujo. Funcionan desde cualquier lugar de la nave, lo que importa es hacia qué lado están orientados.

Ahora estarás esperando que digamos "tantos como sea posible". Naturalmente que no. **Sólo necesitas dos generadores de escudo**, suponiendo que estén orientados para proteger las 4 direcciones. De hecho si tienes agallas (o eres suicida) puedes incluso volar sin escudos.

Un escudo protege la parte izquierda y delantera de la nave. El otro, protege la parte izquierda y trasera. El lado derecho está desprotegido.

Bodega de Carga

Las bodegas tienen 2 ó 3 contenedores. Puedes colocarlas en cualquier lado. Sirven para almacenar la mercancía que encuentres a lo largo de tu viaje, las mercancías son beneficios, que es de lo que trata este viaje, así que querrás **tantas bodegas como sea posible**.

Bodega de Carga Peligrosa

Los materiales peligrosos sólo se pueden llevar en contenedores reforzados que se encuentran en bodegas de carga especiales (estas bodegas sólo tienen 1 ó 2 contenedores). Los materiales normales pueden ser transportados en bodegas normales o especiales, pero los materiales peligrosos sólo en las bodegas de carga peligrosa.

Naturalmente hay miles de historias de horror que ilustran por qué los materiales peligrosos no deberían transportarse en contenedores normales. Sólo daremos el ejemplo de Jaime "Basurilla" Buentiempo, que decidió transportar varias toneladas de plutonio en contenedores de frutas. Cuando aterrizó perdió ambos brazos y una pierna por culpa de una turba de ecologistas enfadados.

Las mercancías peligrosas son las más valiosas, así que es importante tener **muchas bodegas de carga peligrosa**.

Módulos Estructurales

Los módulos estructurales no parecen muy importantes ya que no hacen nada. Pero tienen muchos conectores, muchos de ellos universales. Los módulos estructurales pueden hacer que tu nave sea más resistente y que no se desintegre la primera vez que algo le impacte.

Piezas de Utilidad desconocida

No te preocupes ahora por estas piezas. En tu primer viaje puedes tratarlas como módulos estructurales.

UNA NAVE BIEN CONSTRUIDA

Sobre todo, tu nave debe estar construida según las normas. Además, debería ser sólida, atestada de cañones y motores, llena de cabinas, baterías y bodegas y completamente protegida por escudos.

Conectores Expuestos

Los conectores que no están conectados, es decir, los que no están adyacentes a otro conector, se consideran expuestos.

Esta nave tiene 8 conectores expuestos

Los conectores expuestos se permiten, pero incrementan el riesgo de daño de la nave y a veces pueden ralentizarla. Los extremos de los tubos se doblan durante el viaje, así que Construcciones Móviles S.E.A. paga un bonus a las naves que lleguen con menos conectores expuestos.

FINALIZANDO TU NAVE

Cuando estés contento con tu nave (o no tengas más sitio para colocar piezas) puedes finalizar la nave. No es obligatorio tener piezas en cada casilla de tu tablero de nave.

Para finalizar la nave, sólo tienes que coger la ficha con el número más bajo que esté disponible. Si todos acaban antes que tú, sólo te quedará el número mayor, pero tendrás todo el tiempo del mundo para acabar la nave. (En el juego completo, hay un límite de tiempo, pero para la primera partida, asumimos que cualquier jugador que se tome un tiempo demasiado largo puede ser persuadido para acabar golpeándole con la tapa de la caja en la cabeza).

Las fichas determinan el orden en que las naves se lanzarán. No es suficiente construir una nave perfecta con mucho de todo y sin conectores expuestos. **También quieres ser el primero.**

Pero, antes de coger la ficha, asegúrate de que tu nave está construida según las reglas. En tu primera partida seremos indulgentes, si ves un error, sólo quita la pieza para que no viole las reglas y sigue jugando.

Errores habituales:

- Un conector sencillo adyacente a uno de doble.
- Cualquier tipo de conector adyacente a un lado liso.
- Un motor que no apunta hacia atrás.
- Una pieza colocada justo detrás de un motor.
- Una pieza colocada justo delante de la zona de disparo de un cañón.
- Una pieza fuera de los espacios de construcción.
- Una pieza o parte de la nave que no está unida al resto.

Quiz: Encuentra 7 errores en esta nave.

AHORA MISMO NO NECESITAS SEGUIR LEYENDO. CONSTRUYE TU PRIMERA NAVE

PREPARAR EL DESPEGUE

CHEQUEO FINAL

Vigila que todas las naves estén construidas según las normas. Cualquiera que haya violado una regla de construcción debe devolver su ficha de número y arreglar el error. Redistribuye las fichas de números entre los que tengan naves legales de manera que los números más altos queden para los que están reconstruyendo.

BANCO

Ahora puedes coger la bolsa y sacar de ella todas las figuras, bloques, marcadores y dados. Esto es el banco. Debe estar accesible y que no moleste.

EL TABLERO DE VUELO

Quita todas las piezas del centro de la mesa y coloca el tablero de vuelo. En el centro del tablero hay una lista de precios y un resumen gráfico de las reglas para la Ronda 1.

Alrededor de esta información hay un círculo con formas

triangulares. Estos espacios indican la posición relativa de vuestras naves. Cada espacio representa un día de vuelo.

Coge las dos naves-marcadores de tu color. Coloca una delante tuyo y otra en el tablero de vuelo. El resumen muestra la separación entre vuestras naves. El jugador con la ficha número 1 coloca su nave en el espacio de salida indicado y el jugador con la ficha número 2 coloca su nave dos espacios por detrás. (Esto es con un espacio vacío entre ellos, tal como muestra el diagrama del tablero). Los otros jugadores van detrás siempre con la misma separación unos de otros. Podéis dejar las fichas numéricas de lado. Vuestras figuras en el tablero de vuelo representan vuestro orden de vuelo, que puede variar durante la partida. El jugador de delante será el líder.

PREPARANDO TU NAVE

En cada cabina, coloca 2 figuras blancas. Son humanos, en trajes espaciales blancos (los otros son aliens, pero no debes preocuparte por ellos de momento).

En cada batería coloca 2 ó 3 fichas verdes (en función de cuantas E-pilas tenga dibujadas).

CARTAS DE AVENTURA

Las cartas de aventura representan los peligros y oportunidades que os encontraréis en vuestro viaje.

Del mazo marcado como "I", coge las 8 cartas con un asterisco en la esquina inferior izquierda. Mézclalas y colócalas cerca del tablero de vuelo.

CRÉDITOS CÓSMICOS

Y ahora la mejor parte: coge los créditos cósmicos y colócalos cerca del banco. Durante el viaje, puedes mirarlos de vez en cuando y anticipar cuánto dinero conseguirás.

Más importante que el dinero, es la emoción de aventuras. Y la fama. Y la gloria. Y el honor...
¿A quién intentamos engañar? Con suficiente dinero puedes comprar aventuras, fama, gloria y honor y te sobrará para cenar en un restaurante de moda.

Cuando consigas créditos cósmicos, colócalos delante tuyo boca abajo para mantenerlos ocultos.

EL VUELO

El vuelo de prueba sirve para ver quién ha construido la mejor nave. Consiste en 8 cartas de aventura. En el juego completo, estas cartas se cogen al azar, pero para tu primer vuelo usaremos las 8 con asteriscos para asegurarnos que te encuentras con todos los tipos de evento. Las cartas de aventura tienen varios efectos.

QUÉ PUEDE OCURRIRTE

Impactos en la Nave...

Un rectángulo en una esquina del tablero muestra los posibles peligros que puedes encontrar con tu nave. Cada peligro se dirige a una columna o fila en concreto. Después se explica con gran detalle, aunque aquí hay un resumen:

Puedes proteger tu nave de meteoritos pequeños construyéndola bien (rebotan a menos que impacten en un conector expuesto) o usando los escudos (y te costará una ficha de batería).

Puedes proteger tu nave de meteoritos grandes disparándoles con un cañón.

Puedes proteger tu nave de los disparos de cañón ligero con un escudo (y te costará una ficha de batería).

Nada puede proteger a tu nave de los disparos de cañones pesados.

Si impactan en tu nave (porque no puedes o no quieres protegerla) la pieza que ha recibido el impacto se elimina. Ésto puede causar que otras piezas queden desconectadas. Elimínalas también. Si tu nave se rompe en dos trozos, tu decides qué parte pilotarás hasta tu destino y qué parte eliminarás.

Las piezas eliminadas se colocan en tu pila de descarte, en la parte derecha del tablero de la nave. Cuando llegues a tu destino, deberás pagar un crédito cósmico por cada pieza eliminada. Todas las piezas (tripulación, batería, mercancía) de los componentes eliminados se devuelven al banco.

No te preocupes por la tripulación de las cabinas que se destruyen. Si la cabina pierde presión, unas cápsulas de éxtasis envuelven a la tripulación de forma segura hasta que alguien los rescate. Realmente, ellos son los afortunados. Piensa en los miles de años de interés que acumularán en sus cuentas bancarias hasta que alguien los encuentre.

Ganar y perder Días de Vuelo

Algunas cartas tienen un número en la esquina inferior derecha. Este número indica cuantos días pierdes si utilizas la carta. Cuando pierdes días de vuelo, voluntariamente o no, mueve tu marcador hacia atrás tantos espacios en blanco como se indique.

Si el Azul pierde 3 días de vuelo, acabará justo delante del Rojo.

De la misma manera, cuando ganas días de vuelo, adelanta tu marcador tantos espacios vacíos adelante. Nunca puede haber dos naves en el mismo espacio.

Conseguir Mercancía...

Cuando una carta te permite cargar mercancía en tu nave, coge los cubos de colores del banco y colócalos en tus bodegas de carga (cada bodega tiene de 1 a 3 contenedores). Cada contenedor sólo puede tener un cubo. El exceso de cubos debe lanzarse al espacio (devolverse al banco). La lista de precios te ayudará a decidir qué quedarte o qué lanzar.

Los cubos rojos son los más valiosos, pero son materiales peligrosos y sólo pueden guardarse en los contenedores reforzados que se encuentran en las bodegas de mercancías peligrosas. Si no tienes suficientes contenedores reforzados deberás deshacerte del exceso de cubos.

Mientras tengas suficiente espacio, deberías quedarte con todo lo que puedas, incluso si debes poner mercancía barata en las bodegas de mercancías peligrosas. Cuando cargas nuevas mercancías siempre puedes reordenar o deshacerte de cualquier cantidad de ellas.

El vertido de mercancía en el espacio es una violación del las leyes antidesperdicios. Punible con multas y prisión. Bajo ninguna circunstancia deberías decir a las autoridades que hemos sido nosotros los que te recomendamos hacerlo.

Perder Mercancía o Tripulación

Si una carta indica que debes perder mercancía, debes devolver las más valiosas al banco. Si no tienes suficientes para cubrir la pérdida, debes dar fichas verdes de batería para cubrir la diferencia. Cuando no te queden mercancías ni fichas de batería no te pueden quitar nada.

Si una carta indica que debes perder tripulación, devuélvela al banco. Si no tienes suficientes, devuelve todas las que tengas (en el juego completo, no tener suficiente tripulación para asumir el requisito de la carta es un problema grave).

PARÁMETROS DE TU NAVE

A veces deberás contar la fuerza de tus motores o cañones.

Los motores y cañones dobles necesitan energía. Cada vez que debas calcular la fuerza de motores o cañones, debes decidir qué motores o cañones dobles utilizarás y pagar las baterías necesarias.

Fuerza de Motores

Cada motor sencillo cuenta como 1.

Cada motor doble que utilice una ficha verde de batería cuenta como 2.

Fuerza de Cañones

Cada cañón apuntando hacia adelante cuenta como 1.

Cada cañón apuntando hacia adelante que utilice una ficha verde de batería cuenta como 2.

Cada cañón apuntando hacia un lado o atrás cuenta sólo la mitad de su valor (1/2 para un cañón sencillo o 1 por uno de doble que utilice una ficha verde de batería).

CARTAS DE AVENTURA

El líder (inicialmente el jugador con la ficha número 1) gira la primera carta de aventura. Se resuelve esta carta tal como se describe abajo o en las siguientes páginas (cada aventura aparecerá una vez, así que puedes leerla cuando se gire la carta). Seguidamente, el líder (que puede ser otro jugador diferente si la carta de aventura ha cambiado el orden) gira la siguiente carta, y así hasta que las 8 cartas son mostradas.

ESPACIO ABIERTO

El Espacio Abierto es como una amplia franja que te atrae.

El líder anuncia la fuerza de sus motores (ver Parámetros de tu Nave). El líder debe decidir si usará o no fichas de batería para sus motores dobles. Entonces mueve su marcador hacia delante tantos espacios como la fuerza de sus motores.

Por orden, cada jugador decide qué motores usar, anuncia su fuerza y mueve su nave hacia delante tantos espacios vacíos. Un jugador que atrape a otro lo adelantará ya que los espacios ocupados no se cuentan (ver Qué puede Pasar - Ganar y Perder Días de Vuelo).

PLANETAS

Una carta de Planetas tiene de 2 a 4 filas representando los planetas en los que puedes aterrizar para cargar mercancías. Aterrizar en un planeta te costará el número de días de vuelo indicado en la esquina inferior derecha. Si aterrizas, coloca tu marcador (el que está delante tuyo) en el planeta que escojas. Sólo se permite un marcador por cada fila.

El líder escoge primero, seguido por los otros jugadores en orden. No es obligatorio que ningún jugador aterrice. En realidad, si hay pocos planetas, puede ser que los jugadores de delante los ocupen todos, evitando que los otros jugadores puedan aterrizar.

Los jugadores que aterricen pueden cargar la mercancía indicada en sus naves. La mercancía puede reordenarse o eliminarse en este momento (ver Qué puede ocurrirte - Ganar Mercancía). Es legal aterrizar sólo para que los otros jugadores no tengan esta oportunidad, incluso si no puedes quedarte ninguna mercancía (sólo asegúrate que vale la pérdida de días de vuelo).

Aunque no lo parezca estás pagando por la mercancía, no robándola. Tu coste es sólo una insignificante fracción de crédito. Los nativos aceptarán cualquier chuchería para el intercambio: cuentas de cristal, bebidas carbonatadas, un chip con la copia de los últimos capítulos de su culebrón favorito.

Una vez todos han decidido si aterrizan, los que lo han hecho retrasan sus marcadores tantos espacios vacíos como corresponda, empezando por el jugador que esté más lejos (ver Qué puede Pasar - Ganar y Perder Días de Vuelo).

NAVE ABANDONADA

Si encuentras una nave abandonada ¡has encontrado un chollo! Hay una especie de protocolo en estos casos, pero ¡Qué diablos!... Seguramente parte de tu tripulación ya estará cansada de ti y ha estado ahorrando para comprarse su propia nave. Arregla la nave abandonada y véndesela por un precio razonable.

Sólo un jugador puede usar esta carta. El líder decide primero. Puede devolver el número de figuras de tripulación correspondiente al banco y coger la cantidad de créditos cósmicos indicada. También tiene un coste de días de vuelo (ver Qué puede Pasar - Ganar y Perder Días de Vuelo).

Si el líder decide no usar la carta, los jugadores por orden pueden escoger si usarla. Si algún jugador decide arreglar la nave, el resto de jugadores ya no tienen opción.

A veces encontrarás una nave que querrías para ti. No seas avaro, deja que tu tripulación se la quede. Seguro que hay una razón por la que esté abandonada.

ESTACIÓN ABANDONADA

Mientras huían del trágico desastre que les ocurrió, los habitantes probablemente dejaron algunas mercancías. Aunque necesitarás una gran cantidad de tripulación para buscar. Para utilizar esta carta, debes tener como mínimo tanta tripulación en la nave como indica la carta.

Sólo un jugador puede usar esta carta. El líder decide primero. Si el líder tiene suficiente tripulación, puede acoplarse a la estación y ponerse a trabajar. Si el líder decide no usar la carta los jugadores por orden pueden escoger si usarla. Si algún jugador decide acoplarse a la estación, el resto de jugadores ya no tienen opción.

Cuando te acoplas a una estación, coges la mercancía indicada y la colocas en tu nave. La mercancía puede reordenarse o eliminarse en este momento (ver Qué puede ocurrirte - Ganar Mercancía). Mueve tu marcador atrás tantas casillas vacías como indique la carta (ver Qué puede Pasar - Ganar y Perder Días de Vuelo).

Ten en cuenta que no se pierde la tripulación. (El símbolo de tripulación no tiene un signo menos como pasa en el caso de una nave abandonada).

¡METEORITOS!

¡Una lluvia de meteoritos puede dejarte la pintura hecha unos zorros! Esta carta muestra varios meteoritos grandes y/o pequeños y la dirección por la que aparecen. Los meteoritos se resuelven de uno en uno y afectan simultáneamente a cada jugador.

Por cada meteorito, el líder tira dos dados. La tirada determina en qué fila o columna impactará el meteorito (filas para meteoritos a derecha e izquierda, columnas para meteoritos por delante y detrás). Los números de fila y columna se encuentran en los bordes de tu tablero de la nave. Cada jugador mira qué pieza está a punto de ser impactada. Puede ser que, según la tirada, el meteorito no impacte en la nave. Si esto no ocurre, haz lo siguiente:

Un meteorito pequeño rebotará sin consecuencias si la nave está bien construida. Sólo supone un problema si impacta sobre un conector expuesto (las conexiones apuntando en la dirección por la que viene el meteorito). En este caso, aún puedes evitar el impacto suministrando energía a los escudos si tienes alguno que te proteja por ese lado. Debes pagar una ficha verde de batería para conseguirlo. Si no puedes o no quieres evitar el impacto, la pieza que es impactada se elimina de la nave (ver Qué puede Ocurrirte - Recibir Impactos).

Un meteorito grande es, naturalmente, más peligroso. Dañará incluso naves bien construidas y los escudos no pueden pararlo. Tu única esperanza es hacerlo explotar. Sólo puedes dispararle si tienes un cañón apuntando a la misma columna. Si se trata de un cañón doble, deberás pagar una ficha verde de batería para utilizarlo. Los meteoritos grandes suelen venir por delante, por eso recomendamos que los cañones suelen apuntar hacia esta dirección.

Si no disparas a un meteorito grande, la pieza a la que impacte será eliminada de la nave (ver Qué puede Ocurrirte - Recibir Impactos).

ENEMIGOS (CONTRABANDISTAS, TRAFICANTES DE ESCLAVOS, PIRATAS)

Los enemigos son una amenaza para todos, pero atacan a las naves en orden. Primero, atacarán al líder, si ganan atacarán a la siguiente nave y sucesivamente hasta que hayan atacado a todas las naves o alguien les derrote.

Estas cartas se dividen en dos partes, la parte oscura de arriba muestra qué ocurre si pierdes. (Si pierdes contra los contrabandistas debes eliminar las 2 mercancías más valiosas). En la parte más clara de abajo se muestra qué ocurre si se les gana (si ganas a los contrabandistas coges la mercancía indicada).

La fuerza del enemigo es el número al lado del símbolo de cañones (estos contrabandistas tienen fuerza 4).

El líder cuenta la fuerza de sus cañones (pagando por cada cañón doble que use). Si su fuerza es superior a la del enemigo, el jugador los derrota y reclama su recompensa. Esto cuesta los días de vuelo indicados en la parte inferior derecha. Si un jugador los derrota, los enemigos huyen y el

resto de jugadores no son atacados.

Si el jugador pierde (tiene menos fuerza que el enemigo) paga la penalización indicada en la parte superior de la carta.

En caso de empate (la misma fuerza que el enemigo) no ocurre nada. En cualquiera de los dos últimos casos, el enemigo atacará a la siguiente nave, siguiendo las mismas reglas.

Rojo es el líder. Puede tener una fuerza de 5 (2 de cañones simples, 2 por el cañón doble que apunta hacia adelante, 1 por el doble cañón que apunta hacia el lado) pero esto le costaría 2 fichas de batería y sólo tiene 1. Decide usarla para conseguir una fuerza de 4, con lo que empata con los contrabandistas y no le ocurre nada.

Verde es el siguiente. Pagando 2 fichas de batería, tiene una fuerza de 4 1/2, suficiente para derrotar a los contrabandistas y coger 2 de las mercancías. (Elimina un cubo azul ya que no cabe en su nave). También mueve su nave hacia atrás un espacio vacío.

Azul tiene suerte de volar el último. Hubiese sido derrotado por los contrabandistas, así que si nadie delante suyo los hubiese ganado, habría perdido sus mercancías.

ZONA DE COMBATE

El mejor test para una nave espacial es volar a través de una zona de combate. La carta de Zona de Combate tiene 3 líneas que se evalúan una tras otra. Cada línea da un criterio y una penalización para el jugador más débil en esa área (si hay varios jugadores empatados, el que se encuentre por delante recibe la penalización).

Las últimas zonas de combate se encuentran en las bárbaras regiones de la Periferia. Las actividades agresivas que dañan las criaturas o máquinas inteligentes fueron prohibidas por la Neo Nueva Convención de NeoGinebra, por lo que la guerra ha perdido el atractivo que tenía.

De todas formas siempre ha sido más efectivo llenar la economía del enemigo con productos baratos que su cielo con naves de combate.

Primero, el jugador con menos tripulación pierde 3 días de vuelo (ver Qué puede Pasar - Ganar y Perder Días de Vuelo).

Después el jugador con menos potencia de motores (ver Parámetros de tu Nave - Fuerza de Motor) pierde dos miembros de su tripulación. Los jugadores cuentan la potencia de su motor por orden, empezando por el líder, decidiendo si gastan fichas de batería en sus motores dobles.

El Amarillo tiene motores de fuerza 3. No tiene motores dobles así que no debe decidir nada.

El Verde puede tener motores fuerza 1, 3 ó 5, dependiendo cuanta batería gaste (0, 1 ó 2).

El Amarillo está por delante, si empatan en la potencia, el Amarillo pagará la penalización y el Verde no. El Verde sólo necesita gastar una ficha de batería.

Finalmente, el jugador con menos potencia de cañones (ver Parámetros de tu Nave - Potencia de Cañones) es disparado por cañones ligeros y pesados por detrás. Como antes, los jugadores deciden por orden, empezando por el líder, qué cañones dobles utilizarán.

Los impactos de cañones funcionan como los meteoritos (ver ¡Meteoritos!) excepto que son más difíciles de detener. Cada impacto tiene una dirección. El jugador tira dos dados para determinar de qué fila o columna viene el disparo, así sabrá la pieza de la nave (si es que hay alguna) que está en peligro.

La única manera de defenderse de los cañones ligeros es con un escudo que proteja de impactos en esa dirección. Pueden ser utilizados mediante el pago de una ficha verde de batería. Si no es así, la pieza es eliminada (ver Qué puede Ocurredte - Recibir Impactos).

No hay manera de defenderse de un disparo de cañones pesados. Tu única opción es que la suma de los dados sea tan alta o baja como pueda para fallar por completo tu nave. Si impacta, la pieza es eliminada (ver Qué puede Ocurredte - Recibir Impactos).

EVENTO ESPECIAL: POLVO ESTELAR

Las cartas amarillas son eventos especiales. El efecto está escrito en la carta.

Con el evento "Polvo Estelar" cada jugador perderá un día de vuelo por cada conector expuesto (cada conector sólo cuenta una vez independientemente de si es sencillo, doble o universal). Empezando por el último jugador, cada uno cuenta sus conectores expuestos y mueve su nave tantos espacios vacíos hacia atrás como corresponda (ver Qué puede Pasar - Ganar y Perder Días de Vuelo).

FIN DEL VIAJE

Una vez resueltas las 8 cartas de aventura, el viaje ha llegado a su fin.

RECOMPENSA Y PENALIZACIÓN

La información en el centro del tablero de vuelo indica las recompensas y penalizaciones al final del viaje. Deberías resolverlas de izquierda a derecha, primero los bonus, después vender la mercancía y finalmente las penalizaciones.

Bonus

El recuadro en el centro del tablero de juego muestra los bonus para la Ronda 1.

4-3-2-1

Los números separados por guiones muestran cuántos créditos consigues según el orden de aterrizaje. Una vez resuelta la última carta de aventura, el líder recibe 4 créditos, el segundo 3 y así sucesivamente.

[+2]

El número entre llaves es el bonus para el jugador que aterrice con la nave mejor construida. Contar el número de conectores expuestos de vuestras naves. (Cada conector cuenta una sola vez, independientemente de si es sencillo, doble o universal). Quien tenga el menor número de conectores expuestos consigue el bonus. (Si hay un empate, todos los jugadores empatados reciben el bonus).

Mercancías

Devuelve todas tus mercancías al banco y coge tantos créditos como indique la lista de precios.

Pérdidas

Ahora debes entregar las piezas de tu nave a Construcciones Móviles S.E.A. Por cada pieza que hayas perdido en el viaje debes pagar 1 crédito cósmico (cuando pierdas piezas colócalas en la pila de descarte en tu tablero de la nave, así será muy fácil saber cuántas has perdido).

Afortunadamente, el Departamento de Vehículos Estelares obliga a todas las naves a estar aseguradas, así que hay un límite a tus pérdidas. El máximo se encuentra en el recuadro de descarte del tablero de tu nave. (Para naves de Clase I el límite es de 5 créditos cósmicos). Incluso si has perdido más piezas, como máximo pagarás estos créditos. La Compañía de Seguros Pangaláctica pagará la diferencia a CoMoSEA tan pronto envíen a un perito al final de la Galaxia.

Sin embargo, si pierdes el doble de estos componentes... bueno, también pagarás el máximo, pero CoMoSEA despedirá al encargado de reclutarte. Como apacigües tu conciencia culpable es cosa tuya.

Es de sobra conocido que la materia curva el espacio. Pero menos conocido es que la documentación curva la verdad. Un seguro de la Aseguradora Pangaláctica, que tiene en cuenta factores como la dilatación del tiempo, la contracción de Fitzgerald y el efecto Doppler, es el equivalente legal de un agujero negro: el dinero de todos entra y nunca regresa.

FINAL DE LA RONDA

¡Felicidades! Habéis completado vuestro primerviaje. Devuelve todas las fichas, cubos y figuras al banco. Devuelve todas las piezas de la nave excepto tu cabina de piloto al Almacén (al centro de la mesa). Devuelve las cartas de aventura a la caja: en las siguientes rondas se utilizarán nuevas cartas.

Conserva tus créditos cósmicos. Deberías apilarlos boca abajo de forma que nadie pueda verlos (los otros jugadores deberían estar preocupados de conseguir su propio dinero, no en mirar fijamente al tuyo).

Ahora puedes leer las reglas completas y jugar las Rondas 2 y 3 o volver a empezar una nueva partida desde el principio.

REGLAS COMPLETAS

El texto siguiente asume que ya has realizado tu primer vuelo. Esta sección introduce las reglas adicionales que se usan en el juego completo. Usa estas reglas para las Rondas 2 y 3 de tu primera partida. Posteriormente, úsalas también en la Ronda 1.

PREPARACIÓN

En cada ronda, usa el tablero de juego con el correspondiente número. (En la Ronda 3, usa el tablero III, no el IIIa.)

Los requerimientos para la forma de las naves de Clase I, II y III fueron establecidos por el Acuerdo de Aldebaran, que solucionó varias décadas de conflicto entre la Unión de Ingenieros Galácticos y la Asociación de Escritores de Ciencia-ficción.

Antes de empezar a construir vuestras naves, coloca el tablero de vuelo cerca del Almacén. Si empezáis la Ronda 2 ó 3, busca la carta correspondiente de reglas y colócala en el tablero encima de las reglas para la Ronda 1.

CARTAS DE AVENTURA

En el juego completo, puedes utilizar la división de Pronósticos de CoMoSEA y mirar las cartas de aventura mientras construyes tu nave.

Antes de que nadie empiece a coger piezas, haz 3 pilas de cartas de aventuras al azar y colócalas en el espacio indicado en el tablero de vuelo. Cada pila debe contener las cartas que se muestran en la esquina inferior izquierda de la carta de reglamento. Cada pila debe contener 2 cartas del mazo correspondiente a la ronda actual y una carta de cada mazo de número inferior.

Mirar las Cartas...

Si como mínimo has añadido una pieza a la nave, puedes tomarte un respiro en la construcción y mirar una de las pilas de cartas. Cuando las devuelvas a su sitio, puedes seguir construyendo o mirar a otra pila. Puedes mirar una pila tanto tiempo como quieras, y cogerla tantas veces como quieras. Sólo asegúrate de devolverla a la misma posición de donde la cogiste para que sea más fácil saber qué pilas se han visto.

Naturalmente, mirar las cartas consume parte del tiempo que podrías haber utilizado en construir tu nave, pero la información de qué vas a encontrarte en esa parte de la Galaxia puede ser muy útil (por ejemplo, si ves muchos planetas, seguramente querrás más bodegas de carga).

Preparar las Cartas de Aventura

Cuando todos han acabado de construir la nave, añades una pila de cartas a las 3 ya existentes. La creas de la misma forma que las otras tres. Coloca todas las 4 pilas juntas y mézclalas. Si el número de la carta superior no coincide con el número de la ronda, sigue barajando hasta que ocurra.

Es teóricamente posible predecir todo lo que te ocurrirá, pero está prohibido por el reglamento del Departamento de Antiperfección "Preservación del Suspense en los Vuelos Espaciales".

En la Ronda 1, tendrás 3 pilas de dos cartas cada una. Cuando añadas la cuarta pila tendrás 8 cartas, las mismas que en el vuelo de prueba. En rondas posteriores, habrá más cartas ya que los vuelos son más largos.

EL RELOJ

Decir "¡Ya!..."

En la Ronda 1, el jugador con más agallas dice "¡Ya!". En las Rondas 2 y 3, lo dice el jugador que llegó primero en la ronda anterior. Además de decir "¡Ya!" el jugador debe dar la vuelta al reloj de arena y colocarlo en el tablero de vuelo en la casilla circular con el número de ronda que corresponda.

Dar la Vuelta al Reloj..

El reloj indica cuánto tiempo queda disponible para construir la nave. Cuando se acaba el tiempo, cualquier jugador puede girar el reloj y colocarlo en el siguiente círculo (de número mayor a menor). Normalmente, esto lo hace algún jugador que lleva un buen progreso en su nave y no quiere dar la oportunidad a los otros jugadores de alcanzarle.

La Última Vuelta...

Cuando se acaba el tiempo y el reloj se encuentra el círculo número 1 se le puede dar la vuelta y colocarlo en el círculo marcado como "Start". Sólo un jugador que ha acabado de construir su nave y ha cogido una ficha numérica puede hacerlo.

Este último giro indica el tiempo disponible para el resto de jugadores para completar su nave. Cuando se acabe, nadie podrá añadir ninguna pieza a su nave. Todos finalizan la construcción y cogen una ficha numérica (el número más pequeño es para quien lo coja antes).

En la Ronda 1 del juego completo, la situación es la siguiente: El jugador más valiente coloca el reloj en el círculo 1 mientras dice "¡Ya!" El primer jugador en finalizar cogerá la ficha número 1. Para entonces, seguramente el reloj ya estará parado, así que el jugador puede darle la vuelta y colocarlo en el círculo "Start", dando a los otros jugadores una cuenta atrás (si el reloj aún está funcionando el jugador deberá esperar a que acabe).

En la Ronda 2, el reloj empieza en el círculo 2. Cuando se acaba, cualquier jugador puede darle la vuelta y colocarlo en el círculo 1. No se puede voltear el reloj directamente al círculo "Start", incluso si has acabado de construir la nave y ya has cogido tu ficha numérica. Tiene que pasar por el círculo 1 primero.

COLOCAR PIEZAS A UN LADO

Mientras se construye, puedes tener 2 piezas separadas. Éstas se colocan en la parte superior derecha de tu tablero de la nave (tu pila de descartes).

Nadie puede cogerte estas fichas, ni puedes devolverlas al Almacén. Lo único que puedes hacer con ellas es añadirlas a tu nave. Si añades una, volverás a tener espacio para apartar otra pieza, pero nunca puedes tener más de 2 separadas en ningún momento. Si cuando finalizas tu nave no has utilizado alguna de estas piezas, contarán al final de la ronda como piezas eliminadas.

A nadie le preocupa que las piezas aún se encuentren en el almacén, ni que esta basura sólo valga una fracción de la penalización que CoMoSEA te imponga por perderla. Un contrato es un contrato.

ALIENS

Piezas de Soporte Vital...

¿Qué son estas divertidas piezas que no hemos explicado antes? Las piezas naranjas y violetas son sistemas de soporte vital para aliens.

Para poder utilizarlos, deben estar adyacentes a una cabina. Con ello consigues que la cabina sea habitable por un alien de ese color (no puedes colocar un alien en la cabina del piloto). Los humanos, en trajes blancos, pueden ir en cualquier cabina, no necesitan las piezas de soporte vital.

Colocar la Tripulación...

Las figuras de tripulación se colocan según las siguientes reglas:

- En la cabina del piloto se colocan 2 humanos. (Ninguno de ellos eres "tú". Pero serán tus compañeros de habitación en un largo viaje, así que pasado cierto tiempo puedes empezar a pensar que son "tú").
- En las cabinas sin conexión a una pieza de soporte vital se colocan 2 humanos.
- En una cabina adyacente a una pieza de soporte vital pueden colocarse 2 humanos o 1 alien del color correspondiente.
- En una cabina adyacente a una pieza de soporte vital de cada color pueden colocarse 2 humanos o 1 alien naranja o 1 alien violeta.
- En tu nave no puede haber más de un alien de cada color.

Posibilidades de colocación de la tripulación.

Los jugadores deciden cómo colocar la tripulación uno a uno, empezando por el jugador con la ficha número 1.

Habilidades de los Alien

Los aliens forman parte de la tripulación y se cuentan como tal para cartas como Zona de Combate o Estación Abandonada. Puedes enviarlos a una Nave Abandonada o dárselos a un Traficante de Esclavos.

La desventaja de llevar un alien a bordo es que ocupa el espacio de dos humanos, pero, naturalmente, también hay beneficios.

Los aliens violeta son una especie guerrera. Si tienes un alien violeta tienes +2 a tu potencia de cañones. (Si tu potencia de cañones sin el alien es 0, no obtienes este bonus ya que no esperarás que defienda la nave a mordiscos).

Los aliens naranjas son buenos mecánicos. Si tienes un alien naranja tienes +2 a tu potencia de motores. (Si tu potencia de motores sin el alien es 0, no obtienes este bonus, ya que no bajará y empujará la nave).

Impactos en Sistemas de Soporte

Si tu nave pierde un sistema de soporte y esto conlleva que un alien permanezca en una cabina que no lo puede mantener, devuelve el alien al banco. (Naturalmente, es evacuado en una cápsula de escape).

ERRORES DE CONSTRUCCIÓN

Si encuentras que has añadido una pieza ilegalmente, no puedes hacer nada (a menos que hayas acabado de colocarla y no hayas cogido ninguna otra). El problema se solucionará durante el chequeo, justo antes del lanzamiento.

Chequeo

La penalización por una nave ilegal es muy superior en el juego completo. Durante el chequeo, asegúrate que tu nave está construida según las normas. Si tu nave las viola deberás eliminar uno o más componentes hasta que las cumpla. Esto no cuenta como construcción adicional (conservas tu ficha numérica) pero no puedes añadir nuevas piezas. Las piezas eliminadas se colocan en la pila de piezas descartadas. Pagarás una penalización por ellas cuando llegues a tu destino.

Esta nave tiene un error. Para arreglarlo, el jugador debe eliminar o la cabina o la batería. Como quiere colocar un alien en la cabina, elimina la batería. Cuando lo hace, también pierde uno de los motores. Ambos componentes se colocan en la pila de descartes del tablero de la nave.

Fallos Descubiertos Durante el Vuelo

Si alguien descubre que tu nave es ilegal mientras está en vuelo (en cualquier momento una vez la primera carta de aventura se muestra) tienes que corregir inmediatamente el error tal como se indica y pagar 1 crédito cósmico al banco por violación de las leyes de la física.

ENEMIGOS AVANZADOS

En el juego completo, también encontrarás Piratas y Traficantes de Esclavos. Cuando los derrotas, no ganarás mercancía sino crédito cósmico contante y sonante. Mueve tu nave atrás el número de espacios indicados y coge los créditos del banco. Si no quieres perder los días de vuelo, puedes escoger no quedarte los créditos (o mercancía en caso de Contrabandistas) y dejar la nave donde está. Sin embargo, ningún otro jugador puede embolsarse la recompensa ya que el enemigo ha sido derrotado.

Si un Traficante de Esclavos te derrota, te obligará a entregarle parte de tu tripulación. Escoge qué humanos o aliens entregarás a cambio de tu propia libertad.

Si los Piratas te derrotan dispararán a tu nave. (La carta indica la potencia y dirección del cañón). Recuerda quiénes fueron derrotados y después el primer jugador derrotado tirará dos dados para determinar la fila o columna de cada disparo. La tirada se aplica a todos los jugadores derrotados. Los disparos de cañones ligeros pueden ser detenidos por un escudo bien orientado y suministrando la energía necesaria. Los de cañones pesados no pueden ser parados (ver Zona de Combate)

¡METEORITOS!

En rondas posteriores, los meteoritos pueden aparecer por la izquierda o la derecha. Los meteoritos grandes que aparecen por delante sólo pueden ser explotados por un laser en la misma columna por la que aparecen, pero los meteoritos largos laterales pueden destruirse con un cañón apuntando hacia ese lado que se encuentre en esa fila o en una fila adyacente. (La nave acelera o desacelera lo suficiente para disparar al meteorito). Esto no se aplica a los meteoritos pequeños, que son minúsculos para ser impactados por los cañones.

La mayoría de naves se protegen de los meteoritos con torretas de blanco automático, misiles dirigidos o campos de desintegración. Tu nave está protegida por cañones hechos con taladros de las cloacas.

EVENTOS ESPECIALES

La Epidemia puede aparecer en la Ronda 2 ó 3. Esta carta te obliga a eliminar 1 miembro de la tripulación (humano o alien) de cada cabina ocupada que se encuentre adyacente a otra cabina ocupada. La manera para evitarlo es construir tu nave de forma que dos cabinas cualesquiera no sean adyacentes. Si tienes cabinas conectadas puedes intentar vaciar una de ellas antes de que aparezca la epidemia. (Es de gran ayuda saber si la carta de Epidemia se encuentra entre las cartas de aventura para esa ronda).

Sabotaje puede aparecer en la Ronda 3. Esta carta elimina una pieza al azar en la nave con menos tripulación. (Si hay varias naves empatadas, la que se encuentre más avanzada será la sabotada). Para seleccionar el componente, el jugador afectado tira los dados para determinar la columna y otra vez para determinar la fila. Si no hay ninguna pieza en esas coordenadas, se vuelve a repetir. Si después de tres intentos no se ha eliminado una pieza, los saboteadores abandonan y nada ocurre.

Si los saboteadores eliminan una pieza, colócala en la pila de descarte como cualquier pieza perdida en vuelo. Un impacto en el centro de la nave, puede ser devastador.

ABANDONAR

En el juego completo, puede ser que debas abandonar antes de llegar a tu destino. A veces incluso puede ser que quieras hacerlo. Afortunadamente siempre puedes encontrar un almacén de CoMoSEA cerca.

Si abandonas:

- Quita tu marcador del tablero de vuelo. Durante el resto de la ronda eres un mero espectador y las cartas no te afectan.
- No obtienes ningún bonus por el orden de finalización (ya que obviamente no has llegado). Tu nave no cuenta para el bonus de nave mejor construida.
- Puedes vender tu mercancía pero a mitad de precio (redondeado hacia arriba).

- Tienes que pagar las penalizaciones por las piezas en tu pila de descartes. (Recuerda que hay un límite a la penalización).

Si eres el único jugador restante y todos los demás han abandonado, puedes seguir descubriendo las siguientes aventuras tu solo. En este caso, ignora las cartas de Zona de Combate y Sabotaje (que penalizan al jugador con menos motores, cañones o tripulación).

Perder a Todos los Humanos...

Debes abandonar si una carta de aventura te deja sin humanos a bordo (los aliens no saben pilotar la nave ellos solos). Puede ocurrir por un impacto que destruye una cabina ocupada, por perder tripulación después de una Zona de Combate o un Traficante de Esclavos o porque voluntariamente has enviado al resto de tu tripulación a una Nave Abandonada. Si esto ocurre en una Zona de Combate no puedes abandonar hasta que todos los efectos de la carta se hayan resuelto.

Espacio Abierto sin Motores...

Gracias a la inercia tu nave puede finalizar el viaje incluso sin motores, siempre que no encuentre una carta de Espacio Abierto. Si la encuentras y tu potencia de motores es 0 debes abandonar (puede ocurrir por no tener motores o motores dobles sin energía). No olvides que el alien naranja no añade nada a tu potencia de motores si no hay motores funcionando.

Ser Doblado...

Si el líder te adelanta (lo que significa que te lleva una vuelta de ventaja) debes abandonar.

Decidir Abandonar...

A veces, puede ser mejor abandonar y evitar más pérdidas. Si decides abandonar debes hacerlo antes de que se muestre la siguiente carta de aventura. (Si decides abandonar después de ver la siguiente carta, debes resolver la carta primero).

LOS GANADORES

La partida finaliza tras la Ronda 3, recogidos los beneficios y pagadas las penalizaciones. Suma todos tus créditos cósmicos y si el número es superior a 1, ganas.

Tu objetivo era conseguir dinero, y lo hiciste.
¿Qué importa si otros paletos consiguieron más?

Naturalmente, el jugador con más créditos es un poco más ganador que el resto de jugadores.

VARIANTES

PARTIDA CORTA

Con jugadores experimentados, una partida suele durar una hora. Si se quiere una partida más corta, podéis jugar sólo una o dos rondas. Os queda decidir si jugar las dos rondas cortas o las dos más largas.

RONDA 3A

Los jugadores experimentados pueden alargar el juego y convertirlo en un desafío mayor jugando una ronda extra. La ronda extra se juega con las mismas reglas que la Ronda 3 pero usando las naves de Clase IIIa (habrás observado que este tablero no tiene zona de descarte. Puedes guardar los componentes eliminados cerca del tablero. Estas naves no se pueden asegurar, así que deberéis pagar por cada pieza que perdáis. No hay penalización máxima).

También podéis jugar la ronda 3 con la nave de Clase IIIa en vez de la Clase III.

MAYOR PREVISIÓN

Si tenéis buena memoria y os gusta planificarlo todo, podéis usar las siguientes reglas:

No mezcléis las 3 pilas de cartas de aventura. No cambiéis el orden cuando las miréis mientras construís. No las mezcléis juntas cuando se haya acabado la fase de construcción. En vez de eso apiladlas una encima de otra y colocad la cuarta pila (con cartas que nadie ha visto) debajo de las otras. Ahora sabéis qué ocurre y cuándo (excepto por la última pila de cartas).

JUEGO POR EQUIPOS

Después de varias partidas, ya tendréis soltura en la construcción de las naves. Ésto puede suponer un problema si incorporáis jugadores nuevos. El tiempo se acabará antes de que hayan acabado de construir y tendrán peores naves que si jugasen sólo los jugadores nuevos. No es muy divertido atravesar el espacio en una bañera mal construida. El juego por equipos puede solucionarlo.

La variante es para 4 jugadores. El jugador con más experiencia debería agruparse con el jugador con menos, y los dos otros jugadores formarán el otro grupo. Los equipos deberían sentarse en diagonal. El juego sigue las reglas normales pero tiene las siguientes excepciones:

1. El equipo mantiene un fondo común de créditos en una sola pila.
2. Después de construir la nave, volarás en la nave de tu compañero.

El jugador novato tendrá la ocasión de volar en una nave bien construida y tu podrás recordar tu primer vuelo espacial, cuando era toda una proeza llegar a tu destino. Tu compañero mejorará rápidamente. El deseo de construirte una buena nave puede ser mejor motivación que el intentar atrapar a jugadores experimentados en una partida normal.

Juego por equipos para Jugadores Experimentados...

El juego por equipos también es divertido con jugadores experimentados. Añade nuevos elementos tácticos, como decidir si es mejor utilizar una oportunidad o dejársela a tu compañero.

Puedes jugar tal como se describe arriba o utilizar la siguiente regla de construcción: Cuando el reloj se mueve de un círculo numerado a otro círculo numerado, el jugador que lo mueve dice "¡Cambio!". Cada jugador debe moverse a la posición de su compañero y seguir construyendo su nave. No hay cambio cuando el reloj se mueve a la casilla "Start", así que no habrá cambio en la Ronda 1. Os intercambiaréis una vez en la Ronda 2 y dos veces en la Ronda 3. Después de la construcción hay un último cambio ya que pilotaréis la nave de vuestro compañero (Incluso en la Ronda 1).

Tendrás que orientarte rápidamente para saber en que pensaba tu compañero y que necesita la nave para completarse. La nave resultante será un trabajo de equipo.

PREGUNTAS FRECUENTES

¿Qué ocurre si no tengo créditos suficientes para pagar la penalización al final de la ronda?

Devuelve todo el dinero al banco. Empezarás la siguiente ronda (si hay siguiente) sin créditos.

Sí, te dijimos que estarías embargado hasta las cejas. Era sólo para asustarte.

La verdad es que la ciencia de la bancarrota avanza más rápida que la física subcuántica. Debido al gran número de formas de esconder el dinero en cuentas a nombre de tus hijos, esposas y tus clones no existe la posibilidad de que tengas deudas.

¿Qué puedo hacer si soy el primero en construir la nave, pero no quiero salir primero?

Una vez acabes de construir la nave, puedes coger cualquier ficha numérica. Si el primer jugador no coge el número 1, quedará libre para que lo coja otro jugador.

¿Puedo decidir no usar un motor o cañón sencillo?

No. Los motores sencillos, cañones sencillos y los bonus de los aliens se añaden siempre. Lo único que puedes decidir es si utilizar un motor o cañón doble (y pagar la batería). También decides si quieres utilizar los escudos.

¿Puedo disparar a un meteorito grande con un cañón en el medio de mi nave?

Sí. Tu cañón debe apuntar en la dirección correcta y estar en la misma columna que el meteorito (si el meteorito grande viene de frente) o en la misma fila o adyacente (si el meteorito grande viene de los laterales). Naturalmente el primer espacio delante del cañón debe estar vacío (sino es así, se trata de una nave ilegal).

¿Qué ocurre con los conectores expuestos en el interior de mi nave?

Si tu nave tiene un agujero en el centro, los conectores adyacentes a éste cuentan como conectores expuestos. Sin embargo, están protegidos del impacto de un meteorito, ya que los meteoritos impactarían la primera pieza de una fila o columna.

¿Puedo decidir qué cubo, figura o pieza eliminar?

Sí. Cuando te veas obligado a eliminar mercancías debes eliminar siempre las más valiosas, pero cuando escoges entre dos del mismo valor, tú decides cuál. Si eliminas tripulación,

decides si eliminar aliens o humanos y de qué cabinas. De la misma forma, cuando usas baterías tú decides cuáles usar. Es recomendable eliminar las partes de la nave que tienen más probabilidades de perderse.

¿Puedo recolocar las mercancías, tripulación o baterías en algún momento?

No. Lo único que puede recolocarse son las mercancías, pero sólo cuando consigues nuevas.

¿Qué ocurre si el banco se queda sin mercancías?

Si se queda sin mercancías del tipo que necesitas, estás de mala suerte. No las consigues. En los planetas los jugadores cargan las mercancías en orden, empezando por el líder (si un jugador elimina mercancías durante la carga, éstas estarán disponibles para los jugadores que carguen posteriormente).

¿Y si el banco se queda sin figuras de tripulación o fichas de batería?

En este caso busca debajo de la mesa. Debería haber suficientes figuras para llenar todas las cabinas y suficientes fichas de batería para llenar cada una de las baterías (si encuentras que no hay suficientes aliens, seguramente será porque has olvidado que sólo puedes llevar uno de cada tipo en tu nave).

¿Hay manera de saber qué otros juegos habéis publicado?

Sí. Los encontrarás en la página web www.homoludicus.org

11730052

Un juego de Vlaada Chvatil

Portada y Dibujos: Radim "Finder" Pech

Ilustraciones del Reglamento: Tomáš Kučerovský

Diseño Gráfico: Filip Murmak

Traducción: Pol Cors y Ridi Riera

Probador principal: Petr Murmak

Probadores: Monča, Rumun, Ese, Yuyka, Peťa, Karel, Mežd, Gekon, Vazoun, Citron, Wild y muchos otros de Brno Boardgames Club, Jirka, Petr, Martina y muchos otros de Paluba Club, karel_danek, Ládínek, Květa, Marcela, Evička, Lenka, Rychlák, Plema, Martušík, Opičák, Trpaslík, Davee, George, Herby, dilli, Patrik y muchos otros de Bohemia, Moravia y Eslovaquia. Gracias...