

REGLAMENTO

DUNGEON ALLIANCE

Un juego de Andrew Parks

INTRODUCCIÓN

En los días en que el Abismo todavía no había consumido gran parte del Viejo Mundo, existían humanos, elfos, enanos y nomos fieles que se unieron para invadir los lugares más profundos de la tierra. Estos héroes forjaron alianzas inquebrantables en busca de conocimientos, tesoros y gloria. A menudo, grupos de aventureros rivales descendían a la misma mazmorra y combatían entre ellos tan fieramente como contra los monstruos que acechaban en la oscuridad.

Eran tiempos de valentía, donde nada era más sagrado que el juramento que unía aquellos que compartían juntos los peligros del foso. Era la era de Dungeon Alliance.

DUNGEON ALLIANCE es un juego de aventuras competitivo, de construcción de mazos y exploración de mazmorras que permite a los jugadores enviar de 1 a 4 equipos de aventureros diferentes a peligrosas mazmorras en busca de experiencia y tesoros. Al inicio del juego, cada jugador construye su propio equipo de cuatro héroes y utiliza cartas y movimientos tácticos para sobrevivir a los monstruos de la mazmorra y conseguir tesoros. Los equipos rivales compiten entre ellos para matar monstruos, o incluso luchan entre ellos para conseguir la dominación total. Cuando el sol reciba a aquellos que consigan salir de la mazmorra solo un equipo resultará victorioso.

OBJETIVO DEL JUEGO

Los equipos consiguen Puntos de Experiencia (Fichas de XP) eliminando monstruos y superando amenazas. Los Puntos de Experiencia permiten adquirir nuevas cartas para los mazos de la Alianza.

Una vez utilizadas, las fichas de XP se giran boca abajo y se guardan hasta el final del juego. Aquel equipo que acumule más Puntos de Experiencia durante el juego conseguirá la victoria.

COMPONENTES

LOSAS DE MAZMORRA (25)

En cada partida, los jugadores exploran una nueva mazmorra construida a partir de Losas de Mazmorra modulares. Estas piezas son seleccionadas del Área de Losas, donde se encuentran boca arriba, cada vez que un héroe abre una puerta. Los jugadores pueden elegir la losa que crean que su equipo tendrá más facilidad de derrotar y pueden orientarla como quieran. Las losas pueden coincidir en cualquier dirección, con puertas cerradas y puertas secretas que pueden ser encontradas en los lugares donde las entradas más obvias no existen. Cada Losa de Mazmorra contiene una serie de iconos que representan monstruos y amenazas del nivel de esa Losa de Mazmorra (I, II o III).

MARCOS DE MAZMORRA (12)

Hay cuatro Marcos de Mazmorra, cada uno con una configuración diferente, que representan el **Marco de la Mazmorra**, que es perímetro exterior de la mazmorra. Cada Marco de Mazmorra se escoge en función del número de jugadores (1 - 4). Después de construir el Marco de Mazmorra para el número de jugadores específico, cada jugador coloca su Losa de Mazmorra Inicial junto a una de las entradas marcadas en la Losa de Mazmorra, como se indica a la derecha.

CARTAS DE HÉROES (17)

Cada jugador controla una Alianza de Mazmorra que incluye 4 héroes. Cada uno de estos héroes tiene su Carta de Héroe correspondiente que se coloca boca arriba en la mesa, enfrente del jugador que lo controle durante el juego.

Cada héroe posee cuatro habilidades principales. **Ataque** representa la habilidad de ese héroe para dañar a los enemigos, mediante **Ataques Cuerpo a Cuerpo** o **Ataques a Distancia**. **Defensa** representa la habilidad del héroe para evitar daño, mediante **Defensa de Armadura** o **Defensa Evasiva**. **Velocidad** representa la habilidad de ese héroe para moverse y realizar actividades como abrir puertas, buscar trampas y preparar maniobras complejas. **Salud** representa la habilidad de ese héroe para soportar ataques de los enemigos.

Cada Héroe también posee 1 **Icono de Raza** y 2 **Iconos de Clase**. Estos iconos representan que Mejoras pueden ser utilizadas por ese héroe y por lo tanto, que Mejoras pueden formar parte del Mazo de Alianza de un jugador. El **Número de Héroe** representa el Mazo Inicial de cartas único de ese héroe (ver página 4), y se utiliza para que la preparación y la recogida del juego sea más fácil. El **Contexto del Personaje** contiene información que permite al jugador conocer la historia que rodea al héroe.

Icono de Raza	Nombre del Héroe
Icono de Clase	Velocidad
Ataque: a distancia	Salud
Defensa: evasiva	Contexto del personaje
	Número de Héroe

ICÓNOS DE RAZA

Humano Enano Elfo Gnomo Semiorco

ICONOS DE CLASE

Marcial Sigilo Misterio Celestial Primordial

FICHAS DE HÉROE (17)

Cada héroe tiene su correspondiente Ficha de Héroe, que se coloca encima de la Carta de Héroe al inicio de la partida. Siempre que un héroe es **activado**, su Ficha de Héroe se retira de la carta para indicar que no puede ser activado otra vez durante esa ronda. A veces, las Fichas de Héroe se colocan en el Mapa de la Mazmorra para recordar que un enemigo particular sufre un **efecto** causado por ese héroe. Una Carta de Héroe con su ficha de Héroe encima representa que el héroe está **preparado**. Un héroe cuya ficha de Héroe se ha retirado se considera como **exhausto**.

FIGURAS DE HÉROES (17) Y PEANAS (16)

Cada héroe del juego está representado por una figura única en el Mapa de la Mazmorra. Debido a que cada jugador lidera una alianza de 4 héroes, puede haber hasta 16 héroes diferentes en el Mapa de la Mazmorra al mismo tiempo. Los jugadores mueven sus Figuras de Héroe en el tablero y los colocan para atacar a los enemigos. Las peanas de colores (azul, rojo, amarillo y verde) ayudan a distinguir las alianzas en el tablero.

CARTAS DE MAZO INICIAL (51 ÚNICAS + 32 GENÉRICAS)

Cada héroe posee 3 **Cartas de Mazo Inicial** que se utilizan para formar el Mazo de la Alianza de cada jugador al inicio de la partida. El **Número de Mazo Inicial** permite distinguir de forma rápida las 3 Cartas de Mazo Inicial de cada héroe. Las cartas que poseen un **asterisco** en el **Número de Héroe** son **Cartas de Mazo Inicial Genéricas** que solo son utilizadas en el Juego Básico (ver “Reglas Adicionales” para más detalles).

Los **Iconos de Raza y Clase** representan los requisitos necesarios para jugar la carta. Debido a que ningún héroe comparte la misma configuración de Iconos de Raza y Clase, todas las Cartas de Mazo Inicial de cada jugador son únicas. La **Imagen de Héroe** sirve como ayuda para recordar a que héroe corresponde cada Carta de Mazo Inicial.

Imagen de Héroe	Nombre de la Carta
Icono de Raza	Número de Mazo Inicial
Iconos de Clase	Tipo de Carta
Texto de Carta	Número de Héroe

En cada ronda del juego, un héroe puede jugar varias cartas diferentes, pero no puede jugar el mismo **tipo de carta** más de una vez a menos que el texto especial de la carta lo permita. Muchos tipos de cartas tienen diferente color para distinguir fácilmente cuales ya han sido utilizadas por un héroe. Otros tipos de cartas (como Armas o Armaduras) tienen el mismo color, pero a pesar de ello pueden ser jugadas por el mismo héroe en la misma ronda ya que lo que no se puede repetir es el tipo de carta.

CARTAS DE MEJORA (76)

Cada jugador puede añadir **Cartas de Mejora** adicionales a su Mazo de Alianza siempre y cuando al menos uno de sus héroes pueda utilizarlas. Para utilizar una de estas cartas, el jugador debe poseer un héroe que tenga todos los Iconos de Raza y Clase en su carta. La excepción a esta regla son las cartas que tienen dos Iconos de Raza diferentes (en cuyo caso, el héroe solo necesita una de las dos), o las cartas que muestran dos Iconos de Clase separados por una barra (ver ejemplo la derecha), en las que el héroe necesita poseer el primero o el segundo icono para que el jugador pueda utilizar la carta. Si una Carta de Mejora muestra el **mismo icono** repetido, el jugador debe tener al menos un héroe que posea ese mismo icono repetido.

Iconos de Clase o Raza	Nombre de la Carta
Bonif. de Habilidad	Coste de Puntos de Experiencia
Texto de Carta	Tipos de Carta
	Nivel de Mejora

Cada Carta de Mejora tiene un **Coste de Puntos de Experiencia** en la esquina superior derecha. Los jugadores adquieren Cartas de Mejora utilizando los Puntos de Experiencia obtenidos al derrotar enemigos o cumplir otros logros.

Muchas Cartas de Mazo Inicial y Cartas de Mejora proporcionan una **Bonificación de Habilidad** (ver arriba), cuyo efecto se considera activo durante el resto de la ronda.

Hay tres Mazos de Mejora diferentes, cada uno representa un Nivel de Mazmorra diferente. Al inicio de la partida, los jugadores utilizan carta del Mazo de Mejora de Nivel I, pero tal y como consigan Puntos de Experiencia, podrán utilizar cartas más costosas de los Mazos de Mejora de Nivel II y Nivel III.

CARTAS DE ENCUENTRO (27)

Hay dos tipos diferentes de Cartas de Encuentro: **Monstruos** y **Amenazas**. Estas cartas se utilizan como una referencia que proporciona información completa de cómo actuar en un encuentro concreto durante el transcurso de la partida.

Las Cartas de Encuentro de Monstruos presentan las habilidades del monstruo (Ataque, Defensa, Velocidad y Salud), así como los XP de recompensa por derrotar al monstruo. Si más de una Alianza trabaja en grupo para derrotar a un monstruo, será la Alianza que causó más daño la que reciba la primera recompensa de XP, y la Alianza que causó más daño en segundo lugar recibe la segunda recompensa de XP. Si el monstruo es derrotado por una única Alianza, entonces esa Alianza recibe el valor combinado de las dos recompensas.

Muchos monstruos poseen un **poder especial** asociado a una o más de sus habilidades primarias. El color del **icono de poder especial** coincide con el color de la habilidad correspondiente.

FICHAS DE ENCUENTRO (64)

Las fichas de Encuentro se colocan en el Mapa de la Mazmorra para representar los diferentes monstruos y amenazas a los que los jugadores se enfrentan.

Las **Fichas de Monstruo** muestran un resumen de las habilidades del monstruo y una flecha que indica a quien se enfrenta (la flecha apunta a la parte delantera del monstruo). Encima de la flecha está el Valor Total de XP de la recompensa, que puede ser obtenido por una sola

Alianza si consigue derrotar al monstruo sin ayuda. Si la recompensa de XP necesita dividirse entre dos alianzas, se debe consultar la Carta de Encuentro del monstruo para conocer las cantidades. Después de que un monstruo se active durante una ronda concreta, se le da la vuelta a su Ficha de Encuentro, mostrando la parte de **Exhausto**, y no puede ser activado de nuevo durante el resto de la ronda.

Las **Fichas de Amenaza** de cada Nivel de Mazmorra se mezclan al inicio de la partida y se colocan boca abajo en las Losas de Mazmorra que contienen el icono. Cuando un jugador entra en una sala con una Ficha de Amenaza boca abajo, se gira la ficha y se revela si es un **tesoro** o una **trampa**. Si la ficha representa una trampa, el héroe la activa inmediatamente y sufre las consecuencias. Los héroes prudentes pueden buscar trampas desde fuera de la sala cuando no hay enemigos cerca o jugando una carta que permita hacerlo en cualquier momento.

TABLA DE BONIFICACIONES DE SELECCIÓN (4) Y FICHAS DE SELECCIÓN (4)

Cada jugador recibe una **Tabla de Bonificación de Selección** al inicio de la partida. Estas tablas permiten a los jugadores llevar un seguimiento del número de cartas que han seleccionado para sus Mazos de Alianza durante la partida. Tal y como vayan seleccionando más cartas en su Mazo de Alianza, su **límite de descartes** y su **capacidad de mano** se incrementan. Hay 4 **Fichas de Selección** para marcar la información en estas tablas.

Nombre del Encuentro	Velocidad
Ataque: a distancia	Salud
Defensa: evasiva	Icono de Poder Especial
Recompensa de XP	Poder Especial
	Nivel de Mejora

Preparado	Exhausto
Amenaza Oculta	Amenaza Revelada

FICHA DE JUGADOR INICIAL (1)

Al inicio de la partida, un jugador recibe la Ficha de Jugador Inicial. Esta ficha determina el orden de juego durante la preparación de la partida, así como durante la primera ronda de juego. La Ficha de Jugador Inicial pasa al jugador de la izquierda al final de cada ronda.

FICHAS DE DAÑO [MADERA (40) Y CARTÓN (70)]

Cada Alianza está asociada a un color (azul, rojo, amarillo o verde). Cuando un héroe inflige daño a un monstruo, coloca Fichas de Daño de madera de su color en la Ficha de Monstruo correspondiente. De esta forma, los jugadores pueden llevar la cuenta de que Alianza ha infligido más daño al monstruo cuando este sea derrotado (los empates se deshacen por orden de colocación). Cuando el número de Fichas de Daño es igual o superior a la Salud del monstruo, este es derrotado.

Cuando un héroe es herido, se coloca una Ficha de Daño de cartón en su Carta de Héroe. Algunos monstruos infligen daño de Veneno, que coloca una Ficha de Daño por Veneno en su lugar. Cuando el total de Fichas de daño es igual o supera la Salud del héroe, este es derrotado y su Figura de Héroe se vuelca. Después de ser volcado, un héroe elimina automáticamente todas las Fichas de Daño que excedan su Salud, quitando primero las fichas de Daño más recientes.

FICHAS DE XP Y FICHAS DE DERROTA (86)

Cada vez que una Alianza derrota a un monstruo o daña a un héroe enemigo, el jugador recibe Fichas de XP. Cada vez que un héroe es derrotado, el jugador correspondiente recibe una Ficha de Derrota, que equivale a -1 XP al final de la partida. Los jugadores pueden intercambiar sus Fichas de XP por diferentes razones en cualquier momento.

DADO DE MAZMORRA (1)

Aunque la mayoría de las acciones de los héroes se resuelven mediante cartas, hay algunos movimientos que requieren hacer una tirada utilizando el Dado de Mazmorra, que muestra en sus caras 0, 0, 1, 1, 2, 3. Por ejemplo, encontrar puertas secretas y abrir cofres cerrados requiere una tirada, aunque esto puede ser reducido utilizando puntos de Velocidad extra. También hay bonificaciones de monstruos que requieren una tirada.

FICHAS DE PASILLO (30)

Cuando un héroe abre una puerta (ya sea una puerta normal, puerta cerrada o puerta secreta) entre dos Losas de Mazmorra, coloca una Ficha de Pasillo entre las dos losas para mostrar que el pasillo está despejado.

CARTAS DE REFERENCIA (8)

Cada jugador recibe dos Cartas de Referencia que resumen las reglas básicas del juego.

CARTAS SOLITARIO/COOPERATIVO (16)

Estas 16 cartas permiten jugar una versión difícil del juego para un solo jugador (ver “Modo Solitario” en la página 23) o como un juego Cooperativo de 2 – 4 jugadores (ver “Reglas Adicionales”).

PREPARACIÓN

1. Existen cuatro configuraciones diferentes para el Marco de Mazmorra, una por cada número de jugadores (1 – 4). Cada Marco de Mazmorra se compone de 4 – 8 segmentos diferentes. Utilizando la guía de la derecha, se forma el Marco de Mazmorra que corresponde al número total de jugadores de la partida.
2. Cada jugador elige un color (azul, rojo, amarillo o verde), y recibe las peanas, las Fichas de Daño de madera, las Fichas de Selección y la Losa de Mazmorra inicial correspondiente a su color.
3. Cada jugador coloca su Losa de Mazmorra Inicial dentro del Marco de Mazmorra de forma que la puerta coloreada quede alineada con una de las entradas marcadas en el marco de mazmorra (ver derecha).
4. Colocar todas las Cartas de Encuentro de Monstruo boca arriba en el área de juego, y colocar todas las Fichas de Monstruo encima de su carta correspondiente. (ver derecha).
5. Guardar las Cartas de Encuentro de Amenaza en un mazo al alcance de los jugadores, para consultarlo cuando sea necesario. Separar las Fichas de Amenaza por tipo (Nivel I, nivel II y Nivel III), mezclar cada grupo boca abajo (con la palabra “Amenaza” mostrándose en la parte superior), y colocar las tres pilas de fichas cerca de las Cartas de Encuentro de Amenaza.
6. Barajar todas las Cartas de Héroe, y colocarlas boca arriba en la mesa de forma que los jugadores puedan cogerlas. El número de Cartas de Héroe que se colocan es igual a $[(4 \times \text{el número de jugadores}) + 1]$. Por lo tanto, en una partida de 4 jugadores, se colocarán 17 Cartas de Héroe $[(4 \times 4) + 1]$. Este método funciona de forma diferente en Modo Solitario (ver “Modo Solitario” en la página 23).
7. Determinar de forma aleatoria el jugador inicial. Una vez decidido este cogerá la **Ficha de Jugador Inicial**. Este jugador escoge una de las Cartas de Héroe y la coloca frente a él, seguido por cada jugador en sentido de las agujas del reloj. Después, en **orden inverso**, empezando por el último jugador, cada jugador selecciona su segundo héroe (en otras palabras, el último jugador selecciona dos héroes seguidos).

Después de que cada jugador haya seleccionado su segundo héroe, cada jugador en sentido de las agujas del reloj y empezando por el jugador inicial, selecciona su tercer héroe (en este caso, el primer jugador seleccionará su tercer héroe justo después de seleccionar el segundo). Finalmente, en **orden inverso**, cada jugador selecciona su cuarto héroe.

Una vez que todos los jugadores han seleccionado sus cuatro héroes, quedará una Carta de Héroe que se debe devolver a la caja.

Cada jugador coloca las Cartas de héroe en una fila frente a él, con espacio suficiente para colocar otras cartas junto a estas durante el transcurso de la partida (ver diagrama arriba).

8. Cada jugador recibe las cuatro Fichas de Héroe que corresponden a sus héroes y las coloca encima de su Carta de Héroe correspondiente. Cada jugador también recibe las cuatro Figuras de Héroe que corresponden a su recién forjada Alianza y les coloca las 4 peanas que corresponden a su color en la base de las Figuras de Héroe.
9. Cada Carta de Héroe tiene 3 Cartas de Mazo Inicial correspondientes. El Número de Héroe de la esquina inferior derecha de cada Carta de Mazo Inicial corresponde al Número de Héroe de la Carta de Héroe correspondiente. Cada jugador recibe las 12 Cartas de Mazo Inicial que les corresponden a los cuatro héroes de su Alianza. Cada jugador baraja su mazo de 12 cartas y las coloca boca abajo en un mazo que recibirá el nombre de **Mazo de Alianza**. **Nota:** Las cuatro Cartas de Héroe nunca se barajan en el Mazo de Alianza.
10. Devuelve a la caja el resto de Cartas de Héroe, así como sus correspondientes Fichas de Héroe, Figura de Héroe y Cartas de Mazo Inicial. Guarda también las peanas y las fichas de Daño que no se utilicen.
11. Cada jugador recibe 2 Cartas de Referencia y una Tabla de Bonificaciones de Selección y las coloca en su área de juego. Cada jugador coloca su Ficha de Selección encima del "0" blanco de su Tabla de Bonificaciones de Selección.
12. Cada jugador roba las 6 primeras cartas de su Mazo de Alianza, con las que formará su mano inicial. Para una mayor comodidad, se recomienda ordenar las cartas por la Imagen de Héroe en la esquina superior izquierda, para, de esta forma, tenerlas ordenadas por héroes. Después de examinar las cartas de su mano inicial, cada jugador coloca sus 4 Figuras de Héroe en su Losa de Mazmorra Inicial, dentro del Marco de Mazmorra. Se coloca uno de los héroes, a elección del jugador, en el cuadro central y el resto en la fila trasera a esta, junto a la puerta de su color (ver derecha). Todas las Figuras de Héroe deben ser colocadas dando la espalda a la puerta de entrada.
13. Separar los tres Mazos de Mejoras por el Nivel de Mejora, indicado en la esquina inferior derecha de cada carta, y barajar cada mazo por separado. Colocar el Mazo de Mejoras de Nivel I junto al Marco de Mazmorra, en la parte opuesta a la que se encuentran las Cartas de Encuentro de Monstruo. Coloca las 5 primeras cartas del Mazo de Mejoras de Nivel I en una fila boca arriba a la derecha del Mazo de Mejoras. Esta área es llamada **Área de Selección de Mejoras**. Deja espacio para una pila de descartes boca arriba a la **izquierda** del Mazo de Mejoras. Si alguna de las mejoras del Área de Selección de Mejoras no se puede utilizar por ninguno de los héroes del juego (ver página 4) se descarta y se roba una nueva para reemplazarla. Se repite este proceso hasta que las 5 mejoras se puedan utilizar al menos por un héroe del juego. Coloca a parte los Mazos de Mejoras de Nivel II y Nivel III.
14. Separar las Losas de Mazmorra por Nivel y barajar cada Nivel de Mazmorra por separado y colocar las losas boca abajo en tres mazos, uno por nivel. Utilizando la tabla inferior, robar el número correspondiente de Losas de Mazmorra de Nivel III sin mirarlas y colocarlas en un nuevo mazo, llamado **Mazo de Mazmorra**. A continuación, roba el número correspondiente de Losas de Mazmorra de Nivel II y colócalas en la parte superior del Mazo de Mazmorra sin mirarlas. Finalmente, roba el número correspondiente de Losas de Mazmorra de Nivel I y colócalas en la parte superior del Mazo de Mazmorra sin mirarlas. Retira del juego las Losas sobrantes, incluyendo las Losas de Mazmorra Iniciales.

15. Colocar el Mazo de Mazmorra junto al Marco de Mazmorra en el mismo lado que las Cartas de Encuentro de Monstruo. Robar las dos primeras Losas de Mazmorra y colocarlas en fila y boca arriba junto al Mazo de Mazmorra. Esta área es llamada **Área de**

Nota: Es recomendable Monstruo y de Amenaza indicados en las Losas de reveladas en el Área de

Número de Jugadores	1	2	3	4
Losas de Mazmorra de Nivel I	6	6	8	10
Losas de Mazmorra de Nivel II	4	5	6	7
Losas de Mazmorra de Nivel III	2	2	3	4

Selección de Losas. colocar las Fichas de en los lugares Mazmorra cuando son Selección de Losas.

16. Separar las Fichas de XP en dos **Reservas de XP**. El valor total de XP de cada reserva se basa en el número de jugadores y está determinado por la tabla inferior. Para mantener separadas las dos reservas de XP, utilizar recipientes poco profundos y que sean fáciles de distinguir para utilizar las dos reservas de forma correcta. Cuando una reserva de XP queda vacía, el Mazo de Mejoras cambiará al siguiente Nivel de Mazmorra (ver “Cambiar el Mazo de Mejoras” en la página 21).

Número de Jugadores	1	2	3	4
Reserva de XP de Nivel I	8	12	15	20
Reserva de XP de Nivel II	12	16	25	35

17. Colocar a parte las Fichas de XP sobrantes. Los jugadores pueden hacer cambios con las Fichas de XP sobrantes en cualquier momento. Una vez las dos reservas se han acabado, se pueden seguir ganando Fichas de XP de los XP apartados inicialmente.
18. Apartar a un lado los componentes restantes de cada tipo en montones diferentes. Aquí se incluyen las Fichas de Derrota de -1 XP, las Fichas de Pasillo, las Fichas de Daño de cartón y el Dado de Mazmorra.
19. Si no se va a jugar el Modo Solitario (ver página 23) ni el Modo Cooperativo (ver “Reglas Adicionales”), guarda en la caja el Mazo Solitario/Cooperativo.

EL JUEGO

Una partida de **Dungeon Alliance** se compone de 4 **rondas** completas.

Cada ronda se compone de 4 **ciclos de juego** individuales y 1 **fase final**. Durante un ciclo de juego, cada jugador activa a un héroe y después, cada jugador activa a un monstruo. Una vez que todos los jugadores hayan activado 4 héroes y 4 monstruos, la ronda termina.

RONDA DE JUEGO

A continuación se describe de una forma más exacta en que consiste el ciclo de juego de una ronda.

PRIMER CICLO

Activación de Héroe

El primer jugador, aquel con la Ficha de Jugador Inicial, activa uno de sus **héroes preparados** eliminando su correspondiente Ficha de Héroe de su carta de héroe. La Ficha de Héroe será dejada de lado por ahora, pero en algún momento puede ser colocado en una Lose de Mazmorra si existe algún efecto especial de ese héroe que necesita ser representado o recordado en el tablero. Una vez activado, el héroe puede moverse, atacar y poner en juego cartas para interactuar con los monstruos y amenazas de la partida. En lugar de atacar, el héroe puede **descansar** (ver página 22). Una vez ha acabado la parte principal del turno del héroe, el jugador puede utilizar Fichas de XP para seleccionar una Carta de Mejora y añadirla a su mano. Por último, el jugador puede descartar tantas cartas de su mano como se muestre en la Tabla de Bonificaciones de Selección.

Los demás jugadores activan uno de sus héroes de la misma forma en orden de las agujas del reloj.

Activación de Monstruo

Tal y como se van abriendo puertas y se van añadiendo Losas de Mazmorra al mapa, también aparecen en el tablero nuevos monstruos y amenazas. Después de que todos los jugadores hayan activado y realizado las acciones de su héroe, el **último** jugador (el que está sentado inmediatamente a la derecha del jugador inicial) activa a un **monstruo preparado** a su elección, permitiendo al monstruo mover y atacar a los héroes que el jugador crea conveniente. Una vez terminado, le da la vuelta a la Ficha del Monstruo correspondiente para mostrar que está **exhausto**. Los demás jugadores activan un monstruo preparado de la misma forma (a no ser que no queden monstruos preparados y todos estén exhaustos) en el sentido contrario a las agujas del reloj.

SEGUNDO, TERCERO Y CUARTO CICLOS

Después del primer ciclo de Activación de Héroe y Activación de Monstruo, empieza el segundo ciclo. Cada jugador, empezando por el primer jugador y procediendo en el sentido de las agujas del reloj, activa uno de sus héroes preparados. Después, cada jugador, empezando por el último jugador y procediendo en el sentido contrario a las agujas del reloj, activa un monstruo preparado si es posible. Los héroes exhaustos (cuyas Fichas de Héroe se han quitado) y los monstruos exhaustos (que han sido girados, mostrando su lado exhausto) no pueden ser activados de nuevo durante el resto de la ronda. Sin embargo, los nuevos monstruos que se añaden al mapa de la mazmorra, lo hacen preparados para ser activados.

Después del segundo ciclo, el tercer y cuarto ciclos se llevan a cabo de la misma forma, permitiendo a cada héroe ser activado durante cada ronda.

FASE FINAL

Una vez se han llevado a cabo los cuatro ciclos de juego, comienza la fase final. Todos los héroes y monstruos del juego que se encuentran exhaustos, vuelven a estar preparados, y todas las Cartas de Alianza que se han colocado en una columna vertical bajo las Cartas de Héroe (ver “Jugar Cartas durante la Activación de un Héroe” en la página 13) se descartan boca arriba en su pila de descartes correspondiente. Cualquier jugador que no haya podido completar su mano después de la cuarta Activación de Héroe puede hacerlo ahora.

ACTIVACIÓN DE HÉROES

Al inicio de cada ronda de juego, los héroes de los jugadores se consideran preparados, lo cual significa que pueden ser activados una vez durante el transcurso de la ronda. Cuando un jugador activa un héroe (ver “Ronda de Juego” en la página 9) debe seguir el proceso descrito a continuación.

1) ESCOGER UN HÉROE / QUITAR FICHA DE HÉROE

Cada Carta de Héroe con una Ficha de Héroe encima, se considera preparado para ser activado. Se debe escoger un héroe preparado y aparta la Ficha de Héroe de encima de la Carta de Héroe. Puede que más tarde sea necesario utilizar esta Ficha de Héroe para indicar un efecto creado por el héroe en el tablero.

2) MOVER A UN HÉROE

El héroe activado puede utilizar puntos de Velocidad para moverse por el tablero. Los puntos de Velocidad de un héroe se muestran junto al Icono de Velocidad azul en las Cartas de Héroe (ver derecha).

Se pueden poner en juego cartas de la mano que el héroe activo pueda utilizar para proporcionar puntos de Velocidad adicionales. Una carta que muestra el icono “+ Velocidad” (ver derecha) aumenta los puntos de Velocidad totales del héroe.

Es posible utilizar puntos de Velocidad para mover una Figura de Héroe en el tablero, para abrir puertas adyacentes (normales o cerradas), para abrir cofres adyacentes (normales o cerrados), para encontrar y abrir puertas secretas, y para encontrar y desactivar trampas. Ver “Movimiento” en la página 14 para más detalles.

Después de que un héroe ha utilizado tantos puntos de Velocidad como se desee, puede atacar. Sin embargo, una vez que el héroe haya atacado, **no se podrá** mover de nuevo durante el resto del turno, aunque le queden puntos de Velocidad para poder moverse.

Alternativamente, se puede declarar que un héroe no atacará durante una ronda. En este caso, el héroe puede moverse por segunda vez, utilizando de nuevo todos sus puntos de Velocidad e incluyendo cualquier bonificación que haya recibido de cartas.

Este héroe puede utilizar 4 puntos de Velocidad durante su turno
--

Esta mejora proporciona 1 punto de Velocidad adicional durante el resto del turno.
--

3) ATACAR A UN ENEMIGO

Después de que un héroe ha finalizado su movimiento, puede atacar a un enemigo dentro de su **rango y línea de visión**. Si un héroe se mueve por segunda vez durante su turno, no podrá atacar (ver “Mover a un Héroe” en la página 10).

Existen dos tipos de ataques: **cuerpo a cuerpo** ([]) y **a distancia** ([]). La potencia del ataque se muestra junto al Icono de Ataque rojo en las Cartas de Héroe. El Icono de Ataque también indica si el ataque principal del héroe es de cuerpo a cuerpo o a distancia.

También se pueden poner en juego cartas de la mano que el héroe activo pueda utilizar para proporcionar puntos de potencia de ataque al héroe. Una carta que muestra el icono “+ Ataque Cuerpo a Cuerpo” (ver derecha) incrementa la potencia **total de ataque cuerpo a cuerpo**.

Una carta que muestra el icono “+ A Distancia” (ver derecha) incrementa la potencia **total de ataque a distancia**.

Normalmente un héroe no puede utilizar una carta que proporciona **bonificación** a su ataque cuerpo a cuerpo o a distancia si el propio héroe no posee el tipo de ataque correspondiente como su ataque principal. Sin embargo, algunos ataques proporcionan su propia potencia base de cuerpo a cuerpo o a distancia sin utilizar el “+” de las bonificaciones. En estos casos, el número y el icono serán más grandes, rojos y no mostrarán el signo “+” delante, y el héroe podrá utilizarlo a pesar de no ser su ataque principal (ver ejemplos a la derecha).

Un héroe puede dirigir **ataques cuerpo a cuerpo** contra cualquier enemigo que se encuentra adyacente a él y en su línea de visión. Un héroe puede dirigir **ataques a distancia** contra cualquier enemigo que se encuentre a 2 -3 casillas de él (pero **no** adyacente) y en su línea de visión. Ver la sección “Combates” en la página 18 para más detalles sobre combates y línea de visión.

Por norma general, un héroe solo puede realizar un ataque por turno. Esto incluye el ataque primario del héroe (mostrado en su Carta de Héroe) o una carta de ataque especial (como un Conjuro). Si se utiliza un conjuro se considera que este es el ataque principal del héroe. Otros conjuros (como Conjuros de Control) afectan directamente a los enemigos, pero **no** se consideran el ataque principal del héroe.

Si un héroe no utiliza puntos de Velocidad antes de atacar, puede realizar un segundo ataque durante su turno, siempre y cuando el ataque vaya dirigido a un enemigo *diferente*, dentro de su rango y su línea de visión. Solo está permitido si el héroe no utiliza puntos de Velocidad para **ningún propósito** durante su turno, como puede ser moverse por el tablero, abrir puertas, abrir cofres, desactivar trampas y utilizar cartas especiales. Girar no se considera movimiento, por lo que no utiliza puntos de Velocidad (ver “Movimiento” en la página 14). Por lo tanto, un héroe puede girar en su propia casilla y luego realizar dos ataques si hay dos enemigos en su línea de visión.

4) SELECCIONAR 1 CARTA DE MEJORA

Después de que un héroe haya finalizado su movimiento y/o ataque (o descanso), se puede seleccionar una carta del Área de Selección de Mejoras. Cada Carta de Mejora muestra un coste de XP en su esquina superior derecha. Se pueden girar boca abajo tantas fichas de XP **boca arriba** como sean necesarias para adquirir Cartas de Mejora. Es posible realizar cambios de fichas con las reservas de XP siempre y cuando el número total de Puntos de Experiencia de las Reservas de XP no cambie. Es importante remarcar que se conservan las Fichas de XP utilizadas (boca abajo), ya que el total de XP (boca arriba y boca abajo) se utilizará para determinar el ganador al final de la partida.

Este héroe puede realizar un ataque cuerpo a cuerpo con potencia “2” durante su turno.
Esta mejora proporciona +2 al valor total de ataque cuerpo a cuerpo del héroe durante el resto del turno.
Esta mejora proporciona +1 al valor total de ataque a distancia del héroe durante el resto del turno.
Esta mejora proporciona un ataque a distancia con una potencia de ataque de “5”.
Esta mejora proporciona un ataque cuerpo a cuerpo con una potencia de ataque de “3”, o en su lugar, proporciona +2 al valor total de ataque cuerpo a cuerpo del héroe, si existe.

Coste de XP

Se puede adquirir un máximo de 1 Carta de Mejora durante la activación de un solo héroe, y esta carta debe ser válida para al menos un miembro de la Alianza. La carta no necesita ser válida para el héroe activo.

Determinar si una carta es “Válida” para uno de los Héroes.

Para determinar si una carta es válida para un miembro del equipo, se revisan los Requisitos de Mejora en la esquina superior izquierda de la carta. Al menos uno de los héroes debe poseer **todos** los Iconos de Raza y Clase representados por los Requisitos de Mejora. No es posible mezclar iconos de diferentes personajes para determinar esta validación. Un solo héroe debe poseer todos los Requisitos de Mejora.

Una excepción a esta regla son las cartas que poseen dos Iconos de Raza diferentes, en cuyo caso, el héroe solo necesita una de las dos razas representadas, como se muestra en la imagen de la derecha.

Otra excepción a esta regla se da si aparecen dos Iconos de clase separados por una barra horizontal (ver ejemplo a la derecha). Significa que uno de los héroes del equipo debe poseer el primer o el segundo icono para poder seleccionar esta carta. Si no existe la barra horizontal, entonces el héroe debe poseer ambos iconos.

Si una Carta de Mejora muestra el mismo icono repetido (ver derecha), el jugador debe tener al menos un héroe que posea ese mismo icono dos veces.

Algunas Cartas de Mejora (como los tesoros) muestran un **Icono de Oro** (ver derecha). Lo que significa que cualquier héroe puede utilizarlas.

Después de seleccionar una nueva Carta de Mejora, **se debe colocar directamente en la mano** del jugador y mover la Ficha de Selección un espacio adelante en la Tabla de Selección de Bonificaciones. Después, roba una nueva carta de la parte superior del Mazo de Mejoras y la coloca boca arriba en el Área de Selección de Mejoras para reemplazar la que acaba de seleccionar. Si la nueva carta no es válida para ninguno de los héroes de la partida, se descarta y se roba una nueva para sustituirla. Este proceso se repite hasta que las 5 cartas del Área de Selección de Mejoras son válidas para al menos 1 héroe de la partida.

Descartar y Reemplazar 1 Carta del Área de Selección de Mejoras

Si no interesa ninguna de las cartas disponibles en el Área de Selección de Mejoras, se puede seleccionar una Carta de Mejora que **se pueda permitir comprar**. No es necesario utilizar XP para descartar esta carta ni tener en la Alianza un héroe que cumpla los requisitos de la carta, simplemente es necesario poseer la cantidad necesaria de Fichas de XP boca arriba poder descartarla. Se descarta la carta seleccionada en la Pila de Descartes de Mejoras y se roba una nueva carta de la parte superior del Mazo de Mejoras para reemplazarla. Como ya se había mencionado, las 5 cartas del Área de Selección de Mejoras deben ser válidas para al menos 1 héroe de la partida. Seguir descartando y robando cartas hasta que se cumpla esta condición.

Después de descartar y reemplazar la carta seleccionada, se puede adquirir la nueva carta, pero no se podrá seleccionar ninguna otra carta del Área de Selección de Mejoras durante el resto del turno. En otras palabras, no se debe descartar una carta del Área de Selección de Mejoras si se quiere seleccionar cualquiera de las otras cartas disponibles durante un mismo turno. Destacar también que no se puede descartar más de una carta del Área de Selección de Mejoras durante el mismo turno. Si no se puede o no se quiere adquirir la nueva Carta de Mejora, no se podrá seleccionar ninguna otra carta durante este turno.

Seleccionar 1 Carta de la Pila de Descartes de Mejoras (Coste +1 XP)

Es posible buscar en la Pila de Descartes de Mejoras en cualquier momento. Si se desea adquirir cualquiera de las Cartas de Mejora que han sido descartadas, es posible realizar esta acción en lugar de seleccionar una carta del Área de Selección de Mejoras. Sin embargo, se debe utilizar 1 XP extra como penalización por seleccionar una carta de la pila de descartes.

5) DESCARTAR Y ROBAR

Una vez se ha adquirido una Carta de Mejora (o no), el siguiente jugador comienza tu turno. Mientras este jugador activa a su héroe, el jugador anterior finaliza tu turno descartando y robando.

Primero, se puede descartar como máximo el número de cartas de la mano que indica el **límite de descarte**, mostrado en la Tabla de Bonificaciones de Selección y marcado por la Ficha de Selección del jugador. No es necesario descartar cartas si no se desea, incluso aunque se tengan más cartas de las permitidas (ver abajo).

Después de haber descartado cartas, se deben robar nuevas cartas de la parte superior del Mazo de Alianza hasta que el número de cartas de la mano sea igual al **tamaño de mano** que se describe en la Tabla de Bonificaciones de Selección. Si se acaban las cartas del Mazo de Alianza, se baraja la Pila de descartes de Alianza y se vuelve a colocar boca abajo en un nuevo mazo que formará de nuevo el Mazo de Alianza. Si se acaban las cartas tanto en el Mazo de Alianza como en la Pila de Descartes (por ejemplo, porque se han colocado muchas cartas en la mesa debajo de las Cartas de Héroe), se debe jugar el siguiente turno con el número limitado de cartas del que se disponga. Sin embargo, si esto ocurriera al final del cuarto ciclo, se tendrá la oportunidad de robar nuevas cartas al final de la ronda, ya que las cartas colocadas en la mesa debajo de las Cartas de Héroe se descartan y vuelven al mazo como parte de la fase final (ver página 15).

JUGAR CARTAS DURANTE LA ACTIVACIÓN DE UN HÉROE

Durante la Activación de un Héroe se pueden poner en juego cartas de la mano que sean válidas por el **héroe activo** para incrementar los puntos de Velocidad, aumentar la potencia de Ataque, y proporcionar otras bonificaciones y efectos especiales en el tablero.

Para poner en juego una carta, el héroe activo debe poseer todos los Iconos de Raza y Clase que se muestran en la esquina superior izquierda de la carta. Ver “Determinar si una carta es válida para uno de los héroes” en la página 12 para más detalles.

Cuando se ponen en juego cartas para uno de los héroes, se colocan boca arriba en una columna debajo de la Carta de Héroe correspondiente, donde permanecerán durante el resto de la ronda (ver ejemplo a la derecha). Cada héroe solo puede poner en juego una carta de cada **tipo** durante su ronda. Si un héroe tiene un tipo de carta particular debajo, no es posible colocar otra carta con el mismo tipo durante el resto de la ronda. Algunas cartas incluyen dos tipos de cartas separados por una barra “/” y no pueden ser jugadas si cualquiera de estos tipos ya se ha jugado durante la ronda. Muchos tipos de cartas tienen diferente color para poder reconocer fácilmente que tipo de cartas se han jugado ya por un héroe, aunque algunos tipos (como Armas y Armaduras) comparten el mismo color. Aunque algunas cartas tengan el mismo color, pueden ser puestas en juego por el mismo héroe durante la misma ronda ya que el tipo de carta es lo que verdaderamente cuenta.

CARTAS DE CONJURO

En el juego, existen diferentes tipos de conjuros, como Conjuros de Ataque, Conjuros de Control, Conjuros de Mejora y Conjuros de Curación. Los tipos de carta de estos conjuros son diferentes, por lo que es posible poner en juego diferentes conjuros durante el mismo turno.

Conjuros de Mejora: Un Conjuro de Mejora es un tipo de carta especial que en ocasiones puede tener como objetivo otro héroe de la Alianza. Si se decide como objetivo un aliado en lugar del héroe activo, se debe poner la carta de Conjuro de Mejora debajo del **héroe objetivo**, no del héroe activo. Cada héroe solo puede tener un Conjuro de Mejora debajo durante una ronda. Por esta razón, un héroe puede poner en juego varios Conjuros de Mejora mientras el objetivo de cada uno sea un héroe diferente (y se coloque debajo del correspondiente héroe).

Icono de “Línea de Visión no requerida”: Muchos Conjuros de Mejora y de Curación contienen el icono mostrado abajo. Este símbolo indica que el héroe no necesita tener **línea de visión** para afectar al objetivo del conjuro. Ver “Determinar Rango y Línea de Visión” en la página 19 para más detalles.

DESCARGA DE FUERZA (+1 VELOCIDAD, +1 ATAQUE, O ELIMINAR UNA FICHA DE DAÑO)

En algunas ocasiones los héroes pueden necesitar un ligero empujón para conseguir una tarea difícil. Durante el turno de un héroe, se pueden poner el juego dos cartas boca abajo para conceder al héroe **+1 Velocidad** o **+1 Ataque** (cuerpo a cuerpo o a distancia) o **Eliminar 1 Ficha de Daño** (incluso aunque el héroe esté derrotado, ver página 21). Cada uno de los héroes solo puede recibir una Descarga de Fuerza por ronda. Las dos cartas colocadas boca abajo no tienen por qué ser válidas para el héroe que las pone en juego (aunque pueden serlo). Colocar las dos cartas boca abajo en la columna de debajo de la Carta de Héroe. Estas cartas no vuelven al mazo hasta el final de la ronda, lo que puede provocar que el mazo se quede sin cartas muy rápido.

REACCIONES

Generalmente, un héroe solo puede poner en juego cartas durante su activación. Esta restricción incluye cartas que proporcionan bonificaciones de defensa. Estas cartas deben prepararse durante el turno del jugador para que más tarde proporcionen la defensa adecuada cuando sea atacado.

Las cartas de tipo **“Reacción”** son la excepción a esta regla. Estas cartas pueden ser jugadas durante el turno normal o como respuesta a un evento particular, como un ataque enemigo. Como todas las cartas que proporcionan bonificaciones a las habilidades de un héroe, las bonificaciones de una **“Reacción”** mantienen su efecto durante el resto de la ronda, incluyendo la defensa antes futuros ataques enemigos.

ACTIVACIÓN DE MONSTRUOS

Una vez que todos los jugadores han activado uno de sus héroes durante el ciclo actual, cada jugador, empezando por jugador que ha activado por último a su héroe y procediendo en sentido contrario a las agujas del reloj, debe activar un monstruo preparado, si es posible. Si en algún momento no quedan monstruos preparados en el tablero, la fase de Activación de Monstruos de ese ciclo termina y empieza el siguiente ciclo, con el jugador inicial activando uno de sus héroes.

1) ESCOGER UN MONSTRUO PREPARADO

Se debe escoger un monstruo **preparado**. Un monstruo se considera **“preparado”** si su correspondiente Ficha de Monstruo está boca arriba y todavía no se ha girado a su lado exhausto. Si es posible, se debe escoger un monstruo preparado que no se encuentre en la misma sala que cualquier héroe del jugador que controle al monstruo, incluso si es posible, que no se encuentre en una sala adyacente ni **conectada** con uno de sus héroes. Dos salas se consideran **“conectadas”** si se ha colocado una Ficha de Pasillo entre ellas para mostrar que se ha abierto un pasillo.

Si no hay monstruos preparados que cumplan el criterio explicado anteriormente, si es posible, se debe escoger un monstruo que se encuentre en una sala adyacente y conectada a una con alguno de los héroes del jugador que activa al monstruo. Si no hay monstruos preparados que cumplan esta regla, se escogerá un monstruo que se encuentre en la misma habitación que uno de sus héroes. Si no quedan monstruos preparados en el tablero, la fase de Activación de Monstruos de ese ciclo termina y empieza el siguiente ciclo.

2) MOVER UN MONSTRUO

Se pueden utilizar los puntos de Velocidad de un monstruo para moverlo en el tablero a decisión del jugador que lo controle (ver **“Movimiento de un Monstruo”** en la página 18). Si es posible, se debe mover al monstruo a una posición en la que tenga rango de ataque y línea de visión a al menos un héroe, aunque el héroe sea del propio jugador que controla al monstruo. Si no es posible mover a un monstruo para que consiga rango de ataque y línea de visión hacia ningún héroe, entonces el jugador puede mover al monstruo como desee, incluso puede decidir no mover al monstruo. A diferencia de los héroes, los monstruos no pueden realizar dos movimientos completos aunque no realicen ningún ataque.

3) ATACAR A UN HÉROE Y MONSTRUO EXHAUSTO

Una vez terminado el movimiento del monstruo, si es posible, se debe atacar a un héroe que se encuentre dentro del rango del monstruo y en su línea de visión (ver **“Combates”** en la página 18). Una vez se ha realizado el movimiento y/o ataque, se gira la Ficha de Monstruo a su lado exhausto para que no pueda ser activado el resto de la ronda. Al igual que los héroes, un monstruo no puede mover una vez ha atacado, aunque le queden puntos de Velocidad sin utilizar. A diferencia de los héroes, un monstruo que no utiliza puntos de Velocidad, no puede atacar a dos enemigos diferentes durante el mismo turno.

FASE FINAL

Después del cuarto y último ciclo de una ronda, comienza la fase final. Todos los jugadores deben realizar las siguientes acciones y una vez terminadas, empieza la siguiente ronda.

- 1) **Héroes Preparados:** Colocar todas las Fichas de Héroe encima de su Carta de Héroe correspondiente. Esto incluye todas las Fichas de Héroe que estaban colocadas en el tablero para marcar cualquier efecto. Todos los efectos en curso terminan en la fase final de una ronda.
- 2) **Monstruos Preparados:** Girar todas las fichas de Monstruo de los monstruos exhaustos del tablero.
- 3) **Expandir Veneno:** Cada héroe no derrotado que tenga al menos 1 Ficha de Daño por Veneno recibe otra Ficha de Daño por Veneno adicional. Ningún héroe puede recibir más de una Ficha de Daño por Veneno durante esta fase, aunque ya tenga varias fichas. Si esta herida adicional causa que el total de Fichas de Daño sea igual a su Salud, el héroe es derrotado (ver “Héroes Derrotados” en la página 21).
- 4) **Descartar Cartas Usadas:** Todas las cartas que se han colocado en columnas verticales debajo de las Cartas de Héroe se mueven a la pila de descartes de su propietario. Nota: Por su texto, “Escondarse” de Krom puede permanecer en juego si quiere seguir escondido.
- 5) **Robar una Mano Completa:** Cualquier jugador que tenga menos cartas en su mano que su límite actual marcado en la Tabla de Bonificaciones de Selección puede robar cartas de la parte superior de su Mazo de Alianza hasta que llegue a su límite. Si el Mazo de Alianza de un jugador está vacío, el jugador baraja su pila de descartes y la coloca boca abajo formando su nuevo Mazo de Alianza.
- 6) **Pasar la Ficha de Jugador Inicial:** El jugador con la Ficha de Jugador Inicial se la pasa al jugador de su izquierda. Este jugador será el primero durante cada ciclo de la siguiente ronda.

MOVIMIENTO

Durante la fase de “Movimiento de un Héroe” del turno de un héroe (ver página 10), se pueden utilizar puntos de Velocidad para mover al héroe activo en el tablero. Los puntos de Velocidad se pueden utilizar de diferentes formas:

1) MOVER UNA CASILLA

Se puede utilizar 1 punto de Velocidad para mover al héroe una casilla en cualquier dirección, incluido en diagonal. No se puede mover si no quedan suficientes puntos de Velocidad. Se puede entrar en casillas ocupadas por héroes aliados y héroes neutrales (pertenecientes a otro jugador) sin ninguna penalización, siempre y cuando el movimiento termine en una casilla vacía. En otras palabras, puede realizarse un movimiento “a través” del espacio de otro héroe. Nota: En el **Modo Jugador vs. Jugador (PvP)** (ver página 22), los héroes del oponente se consideran enemigos, por lo que no se podrá mover a través de ellos.

Si se abandona una casilla adyacente a al menos un enemigo (incluso en diagonal), se debe utilizar un punto de Velocidad extra para poder realizar el movimiento. Si no quedan suficientes puntos para hacerlo, el héroe no se puede mover más. Si se está jugando en el Modo PvP, esta penalización se aplica también a los héroes enemigos. Temáticamente, esta penalización refleja la cautela que ha de tener el héroe al moverse para evitar a los enemigos. Esta penalización nunca añade más 1 punto de Velocidad por casilla, aunque se abandone una casilla que esta adyacente a varios enemigos.

Es importante aclarar que no se aplica la penalización solo por **entrar** en una casilla adyacente a un enemigo. En otras palabras, ir directamente hacia un enemigo no implica penalización alguna, pero intentar retirarse de los enemigos o moverse a través de una sala llena de enemigos, si implica un gran esfuerzo. No se puede mover **a través** de la casilla de un enemigo bajo ninguna circunstancia.

En el ejemplo de la derecha, Petra utiliza un total de 4 puntos de Velocidad para entrar en la siguiente sala. Necesita 2 puntos de Velocidad para moverse a través del pasillo abierto porque está adyacente a los goblins. Petra necesitaría 2 puntos más de movimiento si quisiera mover otra vez al héroe por el goblin que hay a su izquierda. Moverse en diagonal para entrar en la habitación no era un problema, pues había una casilla libre al otro lado.

Si el movimiento es con la finalidad de combatir, siempre debe quedar clara la dirección a la que mira el héroe. Por suerte, se puede girar al héroe las veces que sea necesario sin penalizaciones (sin utilizar puntos de Velocidad extra). Sin embargo, solo se puede girar un héroe antes de atacar. Una vez se ha realizado un ataque, no se puede mover al héroe, y por lo tanto, tampoco girarlo.

Activar una Ficha de Amenaza

Si un héroe entra en una sala con una Ficha de Amenaza boca abajo, esta se revela tan pronto como entra en la sala. Si la Ficha de Amenaza revela un “Cofre del Tesoro” o un “Tesoro Cerrado”, se devuelve boca arriba al lugar donde se encontraba.

Si la Ficha de Amenaza revela una “Trampa” de cualquier tipo, la trampa se activa inmediatamente en la casilla en la que se encuentra el héroe al entrar en la sala. En este caso, se coloca la Ficha en la misma casilla que el héroe y se consulta la correspondiente Carta de encuentro para comprobar que ocurre. Muchas trampas se descartan una vez han realizado su efecto, pero una “Trampa de Foso” permanece en juego y su efecto sobre el movimiento y al combate se aplicará durante el resto de la partida (ver Carta de Encuentro “Trampa de Foso”).

En lugar de activar una trampa al entrar en una sala, un héroe desde fuera de esta, puede revelar la Ficha de Amenaza si no hay enemigos ni en la sala donde se encuentra el héroe ni en la sala a la que quiere acceder. Ver “Revelar 1 amenaza / Desactivar Trampa” en la página 17 para más detalles.

2) ABRIR UNA PUERTA

Si un héroe se encuentra adyacente a una puerta cerrada (incluso en diagonal), se puede utilizar 1 punto de Velocidad para abrir la puerta. Si hay una Losa de Mazmorra ya colocada al otro lado de la puerta y esta presenta una puerta adyacente (ver derecha), se coloca una Ficha de Pasillo encima de las dos puertas para representar que ahora el pasillo está abierto. Si en la Losa adyacente hay una pared en lugar de otra puerta, se trata de una puerta cerrada (ver “Abrir 1 Puerta Cerrada” en la página 17).

Si se intenta abrir una puerta que no tiene Losa al otro lado, se escoge una de las dos Losas de Mazmorra que hay boca arriba en el Área de Selección de Losas para colocar en este lugar. El jugador selecciona la losa que prefiera, la gira como le convenga y la coloca adyacente a la puerta abierta de forma que las dos puertas coincidan. Después, coloca una ficha de Pasillo encima de las dos puertas como se muestra abajo a la derecha. Nota: Si la otra parte de la puerta fuera el límite de la mazmorra (lo que llamamos el Marco de Mazmorra) la puerta no puede abrirse.

Después de colocar la nueva Losa de Mazmorra, se siguen estos pasos:

- **Reponer el Área de Selección de Losas:** Robar la losa superior del Mazo de Mazmorra y colocarla boca arriba en el Área de Selección de Losas para reemplazar la que se acaba de colocar. Esto permite al siguiente jugador empezar a pensar que losa elegir en su próximo turno. Es posible que la Losa sea de un Nivel de Mazmorra superior que la anterior, por lo que el próximo jugador se lo deberá pensar dos veces antes de utilizarla.
- **Colocar fichas de Monstruos:** Cada Losa de Mazmorra contiene imágenes circulares de monstruos en algunas casillas. Después de colocar una Losa de Mazmorra en el tablero, colocar también las Fichas de Monstruo correspondientes boca arriba en sus casillas de la Losa de Mazmorra, mirando en la dirección de la puerta que se ha abierto.
- **Colocar Fichas de Amenaza:** algunas Losas de Mazmorra contienen iconos octogonales que representan una amenaza. Comprobar el Nivel del Icono de Amenaza y colocar la ficha superior del Mazo de fichas de Amenaza correspondiente **boca abajo** en el lugar indicado de la Losa de Mazmorra (ver ejemplo a la derecha). No se debe revelar ni mirar la ficha de Amenaza cuando se coloca en su lugar.

Lorna utiliza un punto de Velocidad para abrir una puerta desde una casilla adyacente de forma diagonal.
Después de que Mysterios abra la puerta y coloque la nueva Losa, los nuevos monstruos se colocan de forma que quedan encarados a él.

Un héroe puede abrir tantas puertas como sea capaz durante la misma activación, mientras tenga suficientes puntos de velocidad para hacerlo.

3) ABRIR UN COFRE DEL TESORO

Si un héroe esta adyacente a una ficha de “Cofre del Tesoro” (incluso en diagonal) normal y que no está cerrado y la casilla del tesoro no está ocupada por un monstruo, puede utilizar un punto de Velocidad para abrir el cofre. Ver la Carta de Encuentro correspondiente para comprobar que ocurre. Después de abrir el cofre, descartar la ficha de “Cofre del Tesoro”.

Opcionalmente, un héroe puede elegir abrir un cofre normal y no cerrado simplemente moviéndose a la misma casilla. En este caso no necesita utilizar puntos de velocidad adicionales.

4) ABRIR UNA PUERTA CERRADA

Si dos Losas de Mazmorra están adyacentes de forma que una puerta es colindante a una pared (ver ejemplos a la derecha), representan una **puerta cerrada**. Si un héroe se encuentra adyacente a una puerta cerrada (incluso en diagonal), independientemente del lado en el que se encuentre, ya sea el de la pared o el de la puerta, puede utilizar 1 punto de Velocidad para intentar abrir la puerta. A menos que se disponga de una carta que lo permita, **no se puede intentar abrir una puerta cerrada si hay enemigos en la Losa en la que se encuentra el héroe**. Los enemigos son una gran distracción para los héroes.

Después de utilizar un punto de Velocidad, se hace una tirada del Dado de Mazmorra. Si el resultado es igual o superior que el Nivel de Mazmorra impreso en la sala a la que se intenta **entrar**, el héroe consigue abrir la puerta y coloca una Ficha de Pasillo entre las dos Losas de Mazmorra. Si el resultado es menor que el Nivel de Mazmorra de la sala a la que se intenta entrar, el intento es fallido. Se puede volver a intentar abrir la puerta utilizando un punto de Velocidad adicional.

Si no se desea tirar el dado para intentar abrir una puerta cerrada, se pueden utilizar puntos de Velocidad extra antes de tirar el dado para “tomarse su tiempo”. Por cada punto de Velocidad que se utilice antes de tirar el dado, se suma +1 al resultado. Para asegurar el éxito, se puede anunciar que se va a abrir una puerta utilizando puntos de Velocidad igual a

McFarlin puede intentar abrir la puerta en cualquiera de las dos circunstancias.
--

1 + EL NIVEL DE MAZMORRA DE LA SALA QUE SE INTENTA ABRIR

Este cálculo cubre el coste inicial de abrir la puerta, así como el coste de coger bien el pomo para tener éxito. Las Cartas de Referencia de “Puertas, Cofres y Trampas” muestran un resumen de esta fórmula.

También se puede intentar abrir una puerta cerrada sin losa al otro lado. Este caso se puede dar si el héroe esta adyacente a una pared y se quiere seleccionar una nueva losa con una puerta al otro lado. De la misma forma, está permitido colocar un héroe adyacente a una puerta y anunciar que se va a colocar una nueva losa de forma que habrá una pared al otro lado. En cualquiera de los casos, se debe declarar a cuál de las losas del Área de Selección de Losas se está intentando abrir paso y qué lado de la losa se está intentando abrir. Si se tiene éxito, se coloca la nueva Losa de Mazmorra de forma normal, colocando el lado anunciado adyacente a la losa donde se encuentra el héroe y colocando una Ficha de Pasillo que conecte las dos losas. Si el intento es fallido, la Losa de Mazmorra propuesta permanece en el Área de Selección de Losas y no se coloca dentro de Marco de Mazmorra. Se puede volver a intentar abrir paso a esta losa de nuevo, en la misma u otra orientación, o incluso abrir paso a otra losa diferente.

5) ABRIR UN COFRE CERRADO

Si un héroe esta adyacente a una Ficha de “Cofre Cerrado” (incluso en diagonal), puede utilizar 1 punto de Velocidad para intentar abrir el cofre. A diferencia de los cofres normales, **no se puede intentar abrir un cofre si hay enemigos en la misma sala que el cofre**, aunque puede haber alguna carta especial que permita hacerlo. Además, situarse en la misma casilla que un cofre cerrado no tiene ningún efecto, ya que será necesario utilizar 1 punto de Velocidad para intentar abrir el cofre desde esa posición.

Al igual que al abrir puertas cerradas, se debe tirar el Dado de Mazmorra para determinar si se tiene éxito, igualando o superando el Nivel de Mazmorra impreso en la ficha de “Cofre Cerrado”. Se pueden utilizar puntos de Velocidad antes de tirar el dado para incrementar la probabilidad de incluso asegurar el éxito. Si se tiene éxito al abrir el cofre, se recibe la recompensa indicada en la Carta de Encuentro “Cofre Cerrado”, y se descarta la Ficha de “Cofre Cerrado”. Si el intento falla, se pueden utilizar puntos de Velocidad adicionales para intentarlo de nuevo.

6) ABRIR UNA PUERTA SECRETA

Si dos Losas de Mazmorra son adyacentes por dos paredes (ver ejemplo a la derecha), puede existir una **puerta secreta**. Esta puerta siempre permanece oculta en la casilla central de la pared (ver derecha), y un héroe puede utilizar 1 punto de Velocidad para intentar encontrar y abrir la puerta secreta si se encuentra adyacente a esta casilla central (incluso en diagonal). De forma similar a las puertas cerradas, **no se puede intentar abrir una puerta secreta si hay enemigos en la misma sala que el héroe**, aunque puede haber alguna carta especial que si permita hacerlo.

Mysterios intenta encontrar y abrir una puerta secreta.
¡Conseguido! Coloca la Ficha de Pasillo por encima del centro de la unión de las dos paredes.

Al igual que al abrir puertas cerradas, se debe tirar el Dado de Mazmorra para determinar si hay éxito, intentando igualar o superar el Nivel de Mazmorra impreso en la sala a la que se intenta **acceder**. Se pueden utilizar puntos de Velocidad antes de tirar el dado para aumentar las probabilidades o incluso garantizar el éxito.

Incluso se puede intentar abrir una puerta secreta sin una losa al otro lado. Este caso se puede dar si un héroe se encuentra junto a una pared y el jugador quiere seleccionar una nueva Losa de Mazmorra con una pared al otro lado. En estas circunstancias, se debe declarar a que losa del área de Selección de Losas se está intentando abrir camino y qué lado de la losa se está intentando abrir. Si hay éxito, se coloca la nueva losa de forma normal, colocando el lado propuesto adyacente a la losa donde se encuentra el héroe y conectando las dos con una Ficha de Pasillo. Si el intento falla, la Losa propuesta permanece en el Área de Selección de Losas, no se coloca en el Marco de Mazmorra. Se puede intentar abrir una puerta de nuevo, con la misma orientación u otra diferente, o escoger incluso la otra losa disponible.

7) REVELAR UNA AMENAZA / DESACTIVAR UNA TRAMPA

Una Losa de Mazmorra con una Ficha de Amenaza encima contiene ya sea un tesoro o una trampa. Si uno de los héroes se encuentra fuera de la sala y adyacente (incluso en diagonal) a un pasillo que conecta con la sala que contiene la ficha, puede utilizar 1 punto de Velocidad para girar y revelar automáticamente la Ficha de Amenaza (no es necesario lanzar el dado). Sin embargo, **no se puede revelar la amenaza de una sala adyacente si hay enemigos en la sala donde se encuentra el héroe o en la sala que se quiere revelar**, aunque puede haber alguna carta especial que si permita hacerlo.

Si la Ficha de Amenaza revela un “Cofre del Tesoro” o un “Cofre Cerrado”, se deja la ficha boca arriba en su lugar. Si la Ficha de Amenaza revela una trampa, se puede girar boca debajo de nuevo y dejarla en su lugar o inmediatamente tratar de desactivarla (sin tener que utilizar puntos de Velocidad adicionales). Si se deja boca abajo, significa que se es consciente de que hay una trampa, pero no se sabe precisamente donde está localizada. Otro héroe adyacente a la habitación podrá utilizar más tarde 1 punto de Velocidad para intentar desactivar la trampa (ver abajo). Si nadie intenta desactivar la trampa, cualquier héroe que entre en la sala, activará automáticamente la trampa sin oportunidad de desactivarla (ver página 15).

Desactivar Trampas

Si se intenta desactivar una trampa, se debe tirar el Dado de Mazmorra para determinar si se tiene éxito, igualando o superando el Nivel de Mazmorra impreso en la trampa. Se pueden utilizar puntos de Velocidad antes de tirar el dado para aumentar la probabilidad o incluso asegurar el éxito. Si se consigue, se descarta la ficha de trampa. Si se falla, se activa automáticamente la trampa en la casilla del héroe que la activa, incluso si está fuera de la sala de la trampa. Se deben seguir las instrucciones de la Carta de Encuentro correspondiente, y después, descartar la ficha de trampa (a menos que la trampa activada sea una “Trampa de Foso”, en cuyo caso permanece en juego y no se puede desactivar durante el resto de partida.

En el ejemplo de la derecha, McFarlin ha utilizado un punto de Velocidad para revelar la Trampa de Foso en la siguiente sala. Esto significa que sabe que hay una trampa cerca, pero no sabe donde. Inmediatamente intenta desactivar la trampa de Nivel I (sin utilizar puntos de Velocidad extra), lo que significa que necesita sacar un 1 o superior con el Dado de Mazmorra. Si McFarlin intenta desactivar la trampa y saca un “0”, el foso se activará automáticamente en su propia casilla. Si McFarlin decide no hacer nada, la ficha se devolverá a su lugar boca abajo para ser desactivada por otra persona o ser activada automáticamente si alguien entra más tarde en la sala.

MOVIMIENTO DE MONSTRUO

Durante la fase “Mover un Monstruo” de la Activación de Monstruos, cada jugador puede mover un monstruo preparado del tablero (ver “Mover un Monstruo” en la página 13).

Los Monstruos utilizan puntos de Velocidad de la misma forma que los héroes, incluyendo la penalización de 1 punto de Velocidad extra para abandonar una casilla adyacente a un héroe. Sin embargo, los monstruos no pueden abrir puertas ni cofres, y no activan las fichas de Amenaza bajo ninguna circunstancia. Los Monstruos no pueden entrar en las casillas de los héroes, pero pueden moverse libremente entre otros monstruos, siempre y cuando acaben su movimiento en una casilla vacía. También pueden acabar su movimiento encima de una Ficha de Amenaza boca abajo o de un Cofre sin penalización alguna. Sin embargo, si un héroe cae en una Trampa de Foso, esta trampa permanece boca arriba durante el resto de la partida y dificulta el movimiento y ataque de los monstruos de la misma forma que dificulta el de los héroes.

COMBATES

Durante la fase “Atacar a un Enemigo” del turno de un héroe (ver página 11), un héroe puede hacer un ataque cuerpo a cuerpo o a distancia contra un monstruo que se encuentra en su rango y línea de visión. Si se juega en Modo PvP (ver página 22), el héroe puede elegir también atacar a un héroe enemigo que se encuentre en su rango y línea de visión. Si el héroe no utiliza puntos de Velocidad durante la fase de movimiento de su turno, puede realizar dos ataques, cada uno contra un enemigo diferente.

Cuando se lleva a cabo un ataque, se realiza en el siguiente orden:

1) DETERMINAR RANGO Y LÍNEA DE VISIÓN

Si se inicia un ataque **cuerpo a cuerpo**, el héroe debe encontrarse en una casilla adyacente a la del enemigo que está en su línea de visión. La línea de visión de un héroe incluye cualquier enemigo en frente o al lado, incluso en diagonal.

En el ejemplo de arriba a la derecha, Petra puede realizar un ataque cuerpo a cuerpo contra el goblin que tiene en frente o contra el de su lado. No puede realizar un ataque contra los goblins que tiene detrás.

Si se inicia un ataque **a distancia**, el héroe debe estar a 2 -3 casillas (*no adyacente*) del enemigo y tener línea de visión hacia este. Cuando se realiza el ataque a distancia, la línea de visión de un héroe incluye cualquier enemigo delante de este o a su lado, incluido en diagonal, siempre y cuando se pueda dibujar una línea imaginaria desde el centro de la casilla del héroe hasta el centro de la casilla del objetivo sin que esta pase por una pared o una puerta cerrada. Si la línea imaginaria apenas toca una pared y cruza prácticamente una Ficha de Pasillo, se considera que existe línea de visión al objetivo.

En el ejemplo del centro a la derecha, Lorna está dentro del rango y tiene línea de visión a dos de los goblins, porque la línea imaginaria que se extiende desde el centro de su casilla no se cruza con nada hasta llegar a los objetivos. No puede atacar al goblin adyacente a ella porque en un ataque a distancia el objetivo debe estar a al menos 2 casillas de distancia. Tampoco puede atacar al goblin que está a 2 casillas porque la pared obstruye su línea de visión. De la misma forma, tampoco puede atacar al goblin más alejado porque está más allá de su rango.

En el ejemplo de abajo a la derecha, Lorna tiene línea de visión al goblin porque la línea imaginaria cruza el pasillo perfectamente.

A menos que una carta diga lo contrario, un ataque a distancia siempre actúa en un rango de 2- 3 casillas. El número que aparece junto al icono indica la potencia del ataque, *no* su rango. *En el ejemplo de abajo, el héroe puede realizar un ataque a distancia con una potencia de 2. Este número no tiene nada que ver con el rango del ataque, que es de 2 -3 casillas.*

2) DETERMINAR LA POTENCIA DEL ATAQUE

Una vez se ha determinado que el objetivo se encuentra dentro del rango de ataque y existe línea de visión, se debe añadir la potencia de ataque principal a cualquier bonificación que ofrezcan cartas que se hayan jugado. Esto puede incluir bonificaciones de otros héroes de la Alianza que posean un efecto en curso que afecta a aliados cercanos. No se pueden combinar ataque cuerpo a cuerpo con ataques a distancia. Se debe elegir uno de los dos tipos de ataque. Las bonificaciones de ataques cuerpo a cuerpo solo funcionan con este tipo de ataques, y las de ataques a distancia solo funcionarán con ese tipo de ataques. Normalmente se utiliza el Icono de Ataque del héroe (mostrado en la Carta de Héroe) para determinar si el ataque es cuerpo a cuerpo o a distancia.

Algunas cartas (como los **Conjuros de Ataque**) proporcionan una potencia de ataque que actúa de forma totalmente independiente del Icono de Ataque principal mostrado en la Carta de Héroe (ver ejemplo a la derecha). En este caso, se ignoran los números de la Carta de Héroe y se utiliza la potencia de ataque de la carta como ataque base. **También se puede modificar esta potencia base con cartas adicionales.** Utilizar un Conjuro de Ataque cuenta como el ataque principal de un turno.

Cartas de Mascota

Como indica su texto, muchas **Cartas de Mascota** proporcionan “un ataque adicional que no cuenta como un ataque del héroe durante este turno.” La mascota no aparece realmente en el tablero, pero conceptualmente realiza su ataque y después desaparece. Debido a que el héroe debe ordenar a la mascota atacar, esta no podrá realizar el ataque si el héroe tampoco puede hacerlo (por ejemplo, porque ya ha realizado dos movimientos completos durante este turno). Además, las mascotas siempre atacan durante la fase de Activación de un Héroe “Atacar a un Enemigo”, **después** de que el héroe haya finalizado su movimiento.

Las mascotas muestran otros dos iconos que se pueden ver en varias cartas a lo largo de la partida.

“No requiere línea de visión” – Este icono indica que el héroe no necesita tener línea de visión para llegar a su objetivo. Para las mascotas, significa que el héroe puede enviar a la mascota a atacar a sus enemigos que están detrás de las esquinas o en cualquier lugar fuera de la visión del héroe. Sin embargo, tiene que haber paso entre el héroe y el objetivo del ataque. Las mascotas pueden atacar a través de otros personajes sin penalización (ver abajo).

“Bonificaciones no permitidas” – Este icono indica que no se pueden utilizar cartas para incrementar la potencia de ataque de las mascotas excepto para las cartas que específicamente incrementan los “Ataques de Mascotas”. Esto también significa que no se pueden poner en juego dos cartas boca abajo para incrementar la potencia de ataque de una mascota.

3) DETERMINAR DAÑO (ATAQUE TOTAL –DEFENSA TOTAL)

Después de calcular la potencia total de ataque se debe comprobar si esta supera el valor de defensa del objetivo. Si el ataque total es igual o menor a la defensa del objetivo, entonces se considera fallo y no inflige daño. Si el ataque total supera la defensa del objetivo, se inflige al objetivo una cantidad de daño igual a la diferencia del ataque del héroe y la defensa del objetivo.

El objetivo mostrará una **defensa de armadura** [()] o **defensa evasiva** [()], o alguna combinación de ambas. En la mayoría de las circunstancias, no importa qué tipo de defensa posea el objetivo, pero en ocasiones el texto de la carta puede ignorar o reducir un tipo de defensa y no otro. A diferencia de los tipos de ataques, un personaje combina sus dos tipos de defensa. Conceptualmente, un héroe puede intentar evadir a su oponente mientras lleva cualquier tipo de armadura.

Además, si se inicia un ataque a distancia y la línea imaginaria pasa a través de una casilla con un personaje (amigo o enemigo), el objetivo recibe 1 punto adicional de **defensa por obstáculo** por cada personaje que se interponga (ver ejemplo a la derecha). A diferencia de la defensa por armadura y la defensa evasiva, la defensa por obstáculo no se puede reducir a menos que una carta específicamente diga que “los personajes no afectan a tu línea de visión”.

Debido a que el ataque de Lorna pasa a través de la casilla de Petra, el goblin recibe +1 defensa por obstáculo.
--

Si el ataque total supera la defensa del objetivo, se inflige tanto daño como la diferencia entre estos valores. Si se está atacando un monstruo, se colocan en la Ficha de Monstruo tantas Fichas de Madera del color del jugador que ha realizado el ataque como daño se le haya hecho. Si el número de Fichas de Daño iguala o supera la Salud del monstruo, este es derrotado y puntúa (ver “Obtener Fichas de XP más abajo”). En cualquier otro caso, se mantienen las Fichas de Daño en la Ficha de Monstruo y este continúa moviéndose en el tablero.

Si dos alianzas diferentes dañan al mismo monstruo, las nuevas Fichas de Daño que se vayan añadiendo se pondrán más abajo, y es necesario incluir las fichas de Daño excedentes si el ataque final supera la Salud del monstruo. Es importante hacerlo pues de esta forma se determina que alianza ha infligido mayor daño al monstruo.

Si un héroe o un monstruo ataca a otro héroe, se colocan Fichas de Daño de cartón en la parte superior de la Carta de Héroe correspondiente. Utilizar las Fichas de Daño normales en la mayoría de circunstancias o las Fichas de Daño por Veneno si es inflige “Daño por Veneno”. Si el número total de Fichas de Daño (normales y de veneno) iguala o supera la Salud del héroe, este es derrotado (ver “Héroes Derrotados” más abajo). A diferencia de los monstruos, se debe eliminar cualquier exceso de fichas de Daño que supere la Salud de un héroe (eliminando las heridas más recientes primero).

4) OBTENER FICHAS DE XP (BOCA ARRIBA)

Si una Alianza derrota a un monstruo, la Ficha de Monstruo se devuelve a su correspondiente Carta de Encuentro, las Fichas de Daño de madre se devuelven a sus propietarios y se recibe la cantidad de XP igual al Valor de XP del monstruo. El Valor total de XP de un monstruo se muestra en su Ficha de Monstruo (ver ejemplo a la derecha).

Si el monstruo es derrotado por más de una Alianza, se consulta la Carta de Encuentro correspondiente para ver el valor de XP total dividido (ver ejemplo a la derecha). La Alianza que ha infligido más Fichas de Daño (incluido el exceso) recibe tantos XP como el número mayor, y la Alianza que inflige más Fichas de Daño en segundo lugar recibe tantos XP como el número menor. Si existe empate, la Alianza que haya infligido Fichas de Daño antes se considera ganadora. Si el monstruo es derrotado por más de dos Alianzas, no hay recompensa de XP para la tercera o cuarta posición.

Todas las fichas de XP que se reciben se colocan **boca arriba** en la mesa delante de cada jugador, a menos que se especifique de otra forma. Cuando se reciben XP, se cogen de la primera reserva de XP hasta que esta quede vacía. Una vez la primera se haya acabado, se cogen de la segunda reserva. Una vez las dos reservas se han acabado, se puede seguir recibiendo Fichas de XP, cogiendo de las que se habían apartado al inicio de la partida.

Cambiar el Mazo de Mejoras

Tan pronto como la primera Reserva de XP se acabe, se elimina el Mazo de Mejoras de Nivel I del Área de Selección de Mejoras y se reemplaza por el Mazo de Mejoras de Nivel II (boca abajo). Las cartas que se encuentran boca arriba en el área de Selección no se reemplazan. Los jugadores pueden seguir seleccionando cartas del Área de Selección y de la pila de descartes.

Una vez la segunda Reserva de XP se haya acabado, se elimina el Mazo de Mejoras de Nivel II y se reemplaza por el Mazo de Mejoras de Nivel III, que será el Mazo de Mejoras que permanezca hasta el final de la partida.

Nota: Las Losas de Mazmorra no se ven afectadas cuando las reservas de XP se agotan. Las Losas de Nivel II y III aparecen de forma natural tal y como los jugadores van revelando nuevas losas del Mazo de Mazmorra.

HÉROES DERROTADOS

Cuando un héroe acumula tantas Fichas de Daño que igualan o superan su Salud, el héroe se considera derrotado. Primero se eliminan las fichas de Daño sobrantes, que superan la Salud del héroe, empezando por las más recientes. Después, se tumba la Figura de Héroe en la casilla en que se encuentra. Los enemigos ahora pueden moverse a través de esta casilla y abandonar casillas adyacentes sin penalizaciones, aunque siguen teniendo que acabar su movimiento en una casilla vacía. Un héroe derrotado no puede ser objetivo de ataques o recibir daño de ninguna fuente. Durante el siguiente turno del héroe, puede escoger entre **descansar** (ver página 22) o utilizar una Descarga de Fuerza para eliminar una Ficha de Daño (ver página 14).

Cada vez que un héroe es derrotado, el jugador que lo controla recibe una **Ficha de Derrota** que equivale a -1 XP (ver derecha). Esta ficha se coloca boca abajo junto a los XP acumulados.

DESCANSAR

Durante la Activación de un Héroe es posible realizar un **descanso normal** en lugar de realizar un turno normal. Después se puede seleccionar una carta, e puede descartar y se puede robar como en un turno normal. Si se elige descansar, se retiran inmediatamente 3 Fichas de Daño (incluidas las fichas de Daño por Veneno) de la Carta de Héroe. Después, se puede realizar un movimiento completo, poniendo en juego cartas como un turno normal. Un héroe que realiza un descanso normal no puede atacar bajo ninguna circunstancia (incluyendo conjuros de ataque y ataques de mascotas) ni puede realizar un segundo movimiento completo por no haber atacado.

DESCANSAR MIENTRAS SE ESTÁ DERROTADO

Si un héroe está derrotado y no es curado al inicio de su próximo turno, debe realizar una Descarga de Fuerza para eliminar 1 Ficha de Daño (ver página 14) o debe descansar de una de las siguientes formas:

1) Descanso normal: La forma normal de descanso es la ya explicada más arriba, que permite al héroe eliminar 3 Fichas de Daño, volver a levantar la Figura de Héroe y realizar un movimiento completo.

2) Abandonar la Mazmorra: Esta opción solo está disponible para los héroes que han sido derrotados. En lugar de realizar un descanso normal, el jugador puede estar interesado en que el héroe derrotado abandone la mazmorra, se tome algo en la taberna y vuelva a la mazmorra en perfecto estado. Si es así, se retiran todas las Fichas de Daño del héroe y se coloca la Figura de Héroe de pie en una casilla vacía en la Losa de Inicio de ese jugador. LA próxima vez que el héroe se active procederá de forma normal.

MODO JUGADOR VS. JUGADOR (PVP)

El modo PvP incluye reglas opcionales que permiten a héroes rivales entrar en combate. Los jugadores que necesitan un juego más intenso y con conflicto directo durante los turnos finales pueden utilizar estas reglas. Los jugadores que buscan un juego más tranquilo y un conflicto indirecto (debido a las selecciones de cartas, losas...) pueden evitar aplicar estas reglas. En este caso, no se puede atacar directamente a héroes rivales, aunque si se pueden ver afectados por Conjuros de Control. Además, sin las reglas del Modo PvP, se puede dañar a héroes rivales se lanza un ataque contra un enemigo que provoca daño residual a todos los personajes de la sala (como el "Terremoto"), pero no se recibirán XP por ello.

1) Héroes Enemigos: Cuando se juega en Modo PvP, todos los héroes que no forman parte de una Alianza se consideran enemigos. Esto significa que no se puede mover a través de sus casillas y se debe utilizar 1 punto de Velocidad extra para abandonar una casilla adyacente a uno de ellos.

2) Recompensas de XP: Cuando un héroe dañe a otro enemigo, recibe inmediatamente 1 XP por cada 2 Fichas de Daño que le provoque (redondeando hacia abajo), incluyendo el daño que exceda su Salud, aunque este exceso es eliminado después. Si se derrota a un héroe enemigo, no se recibe ningún beneficio adicional, pero el jugador del héroe derrotado recibe una Ficha de Derrota.

3) Losas de Inicio de Mazmorra: Un héroe nunca podrá dirigir un ataque directo con una héroe enemigo si este se encuentra en su Losa Inicial. De la misma forma, un héroe que se encuentra en su Losa Inicial no puede realizar a un héroe enemigo, aunque el héroe enemigo se encuentre en otra Losa de Mazmorra. Si pueden atacar libremente a **monstruos** en y desde su Losa Inicial sin ninguna restricción.

Nota: Las Losas de Inicio de Mazmorra de un color particular solo protegen y prohíben a los héroes de ese color. *Por ejemplo, un héroe azul que se encuentra en la Losa de Inicio roja puede atacar y ser atacado por otros héroes, siempre y cuando, ninguno de esos héroes sea rojo y se encuentre en la Losa de Inicio roja. Sin embargo, un héroe azul puede encontrarse en Losa de Inicio roja y atacar a(o ser atacado por) un héroe rojo que se encuentra en una losa adyacente.*

ARTEFACTOS

El Mazo de Mejoras de Nivel III solo contiene cartas de un tipo: artefactos. Cuando se selecciona un artefacto, no se coloca en la mano del jugador como el resto de cartas. En su lugar, el artefacto se coloca en la mesa, boca arriba, junto a las Cartas de Héroe. El texto del artefacto proporciona un efecto benéfico y continuo a todos los héroes de la Alianza. Se pueden adquirir múltiples artefactos durante el transcurso de una partida.

GANAR LA PARTIDA

Si en algún momento el Mazo de Mazmorra se vacía y todos los monstruos del tablero han sido eliminados, al acabar el ciclo de Activación de Héroes en curso se salta directamente a la Fase Final de la ronda en curso. Se realizan todas las acciones de Fase Final (incluyendo la asignación de Fichas de Daño por Veneno) y la partida termina. Si no es de esta forma, al final de la cuarta ronda, aunque todavía queden losas en el Mazo de Mazmorra y/o monstruos en el tablero, la partida termina.

Una vez la partida ha terminado, cada jugador gira boca arriba todas sus Fichas de XP y cuenta los Puntos de Experiencia totales que ha ganado durante la partida. No importa que los XP se hayan utilizado para adquirir cartas o no. ¡La Alianza que tenga mayor número de Puntos de Experiencia gana la partida! Si hay empate, la Alianza que haya adquirido más cartas para su Mazo de Alianza, incluidos los artefactos, gana la partida. Si a pesar de esto, sigue habiendo empate, la Alianza cuyos miembros tengan una suma total de daños menor, gana la partida. Si aun así, sigue habiendo empate, las dos Alianzas ganan la partida.

MODO SOLITARIO

1) **Seleccionar Héroes:** En el modo solitario los héroes se seleccionan de forma diferente. Primero se baraja el Mazo de Héroes y se revelan las dos primeras Cartas de Héroe. Se escoge una de las dos para formar parte de la Alianza y la otra se retira del juego. Se repite este proceso tres veces más, escogiendo uno de los héroes y retirando el otro del juego. Esto permite crear un equipo estratégico pero diverso cada vez que se juega.

2) **Preparar el Área de Selección de Mejoras:** Durante la preparación y a lo largo de la partida, no se descartan automáticamente las Cartas de Mejora no válidas del Área de Selección de Mejoras. **Esta regla no se utiliza en el Modo Solitario.**

3) **Preparar el Mazo Solitario/Cooperativo:** Durante la preparación, barajar el Mazo Solitario/Cooperativo y colocar las cartas boca abajo en un mazo al lado del tablero, Roba la carta superior y colócala boca arriba para ver claramente sus símbolos. Esta carta indica que ocurre durante la fase de Activación de Monstruos del primer ciclo de la partida.

ACTIVACIÓN DE MONSTRUOS

Durante la Activación de Monstruos, en lugar de las reglas normales, se deben seguir las instrucciones de las Carta Solitario/Cooperativo. Seguir las tres secciones en orden, de arriba abajo.

Sección I (Parte Superior): Si es posible, se debe realizar la acción indicada.

Sección II (“Y después”): Si es posible, se debe llevar a cabo una de las dos acciones indicadas. Si solo es posible realizar una de ellas, entonces se *debe* realizar esa acción.

Sección III (“Si no”): Si no se consigue finalizar ninguna de las dos acciones de la Sección II, si es posible, se deben llevar a cabo todas las acciones de la Sección III.

Cuando un criterio concreto provoque un empate, se debe escoger como resolver el empate. *Por ejemplo, si una acción requiere que se vuelva a preparar al monstruo con mayor XP, y existe más de un monstruo que cumple el requisito, se podrá elegir a cuál de ellos preparar. De forma similar, si un monstruo debe atacar a un elfo y hay dos elfos, se podrá elegir a cuál de ellos atacar.*

Después de completar las acciones mostradas por la carta, se roba inmediatamente una nueva carta del Mazo Solitario/Cooperativo y se coloca encima de la anterior. Esto permite a los jugadores conocer lo que pasará durante la siguiente Activación de Monstruo y empezar a planear su estrategia.

Puntuación al Final de la Partida: Al final de la cuarta ronda, el juego termina. Se cuentan las Fichas de XP y se restan 4 XP por cada Losa de Mazmorra que quede en el Mazo de Mazmorra y en el Área de Selección de Losas y 1 XP por cada Ficha de Monstruo y Ficha de Amenaza boca abajo que queden en el tablero.

ICONOS DEL JUEGO SOLITARIO/COOPERATIVO

SECCIÓN I: PARTE SUPERIOR – EL JUGADOR DEBE REALIZAR LA ACCIÓN INDICADA (SI ES POSIBLE).

<p style="text-align: center;"><u>ÁREA DE SELECCIÓN DE MEJORAS</u></p> <ul style="list-style-type: none"> • Eliminar del juego la carta indicada por la X ROJA. • Descartar la carta indicada por la FLECHA AZUL. • Reemplazar ambas cartas. 	<p style="text-align: center;"><u>ÁREA DE SELECCIÓN DE LOSAS</u></p> <ul style="list-style-type: none"> • Eliminar del juego la losa indicada por la X ROJA. • Reemplazar la losa eliminada. 	<p style="text-align: center;"><u>FICHAS DE MONSTRUO</u></p> <ul style="list-style-type: none"> • El monstruo exhausto con mayor valor de XP se gira a su estado preparado.
---	---	--

SECCIÓN II: “Y DESPUÉS” – EL JUGADOR DEBE REALIZAR UNA DE LAS DOS ACCIONES INDICADAS (SI ES POSIBLE).

<p style="text-align: center;"><u>ATAQUE DEL MONSTRUO</u></p> <ul style="list-style-type: none"> • El monstruo preparado con mayor valor de XP se mueve y realiza un ataque al héroe que posea uno de los iconos indicados. Añadir +1 al ataque del monstruo. <p style="text-align: center;">O</p> <ul style="list-style-type: none"> • El monstruo preparado con mayor valor de XP se mueve y realiza un ataque a un héroe a elección del jugador. Añadir +2 al ataque del monstruo. 	<p style="text-align: center;"><u>ATAQUE DEL MONSTRUO</u></p> <ul style="list-style-type: none"> • El monstruo preparado con mayor valor de XP se mueve y realiza un ataque al héroe que posea uno de los iconos indicados. Añadir +1 al ataque del monstruo. <p style="text-align: center;">O</p> <ul style="list-style-type: none"> • El monstruo preparado con mayor valor de XP se mueve y realiza un ataque a un héroe a elección del jugador. Añadir +3 al ataque del monstruo si posee el tipo de ataque indicado (cuerpo a cuerpo o a distancia). 	<p style="text-align: center;"><u>ATAQUE DEL MONSTRUO</u></p> <ul style="list-style-type: none"> • El monstruo preparado con mayor valor de XP se mueve y realiza un ataque al héroe que posea la menor defensa (incluyendo las bonificaciones). <p style="text-align: center;">O</p> <ul style="list-style-type: none"> El monstruo preparado con mayor valor de XP se mueve y realiza un ataque a un héroe a elección del jugador. Añadir +2 al ataque del monstruo.
---	---	--

SECCIÓN III: “SI NO” – SI EL JUGADOR NO PUEDE REALIZAR NINGUNA ACCIÓN DE LA SECCIÓN II, DEBE REALIZAR TODAS LAS INDICADAS EN LA SECCIÓN III (SI ES POSIBLE).

<p style="text-align: center;"><u>DESCARGA DE FUERZA DEL MONSTRUO</u></p> <ul style="list-style-type: none"> • El monstruo exhausto con mayor valor de XP pasa a estar preparado, se mueve y ataca a un héroe a elección del jugador. Añadir +3 al ataque del monstruo. 	<p style="text-align: center;"><u>UTILIZAR XP</u></p> <ul style="list-style-type: none"> • Girar una ficha de XP boca abajo. Se pueden realizar cambios antes si es necesario. <p>Nota: Los XP no se pierden.</p>	<p style="text-align: center;"><u>DESCARTAR CARTAS</u></p> <ul style="list-style-type: none"> • Descartar 3 cartas de la mano. A la hora de robar cartas, el tamaño máximo de la mano se reduce en 3 cartas. Si es el cuarto ciclo el tamaño de la mano también se reduce en tres. 	<p style="text-align: center;"><u>HÉROES DAÑADOS</u></p> <ul style="list-style-type: none"> • Colocar el número indicado de Fichas de Daño en los héroes que decida el jugador. Si las Fichas de Daño son verdes, utilizar Fichas de Daño por Veneno.
--	---	--	--

CRÉDITOS

Diseño: Andrew Parks

Diseño gráfico: Chechu Nieto

Ilustradores principales: Radial Studio, Biagio D’Alessandro

Ilustradores: William E. Bricker, Víctor Pérez Corbella, Manolis Frangidis, Torbjörn Källström, Agri Karuniawan, Georges LaVigne, Nikita Nanako, Chechu Nieto, Mirco Paganessi, Jim Parks, Julia Parks, Sarah Parks, Hai Pham, Juelle Quilantang, Unique Litani Soparie, Nicoleta Stavarache, and Andy Zazzera

Desarrollo: Matt Cattron, Coleman Charlton, Doug Faust, Anni Foasberg, Michael Gradin, Christopher Guild, Norman Hill, Chuck Kleinberg, Manny O’Donnell, Christopher Parks, Kathy Parks, Sarah Parks, Kyle Volker, and Catherine Weresow

Pruebas de juego: Benjamin Cheung, Brian Engelstein, Geoff Engelstein, Richard Kopacz, Julia Parks, and Peter Teti