

Die Decepticons erobern die Erde und es ist an Optimus Prime und seinen Autobots,
die Menschheit zu beschützen.

Das Spiel beginnt mit einer von Menschen bewohnten Welt, die aber unmittelbar
vor der Invasion durch die Decepticons steht. Die mächtigen Autobots, die von der
Mitte des Spielbretts starten, sind die einzige Hoffnung der Menschheit. Die Autobots
sind zahlenmäßig überlegen, die Decepticons haben jedoch den Vorteil, dass ihre
Startpunkte die vier Ecken der Welt sind und sie so variabler in das Spiel eingreifen
können. Sie können zudem menschliche Sklaven nehmen, die die beschädigten
Einheiten reparieren und wieder aufbauen können! Außerdem sind die Decepticons
unabhängig voneinander und können frei wählen, ob sie sich verbünden oder
gegeneinander kämpfen wollen – die Menschen und die Autobots hingegen arbeiten
immer zusammen.

Wählen Sie also Ihre Streitkräfte, entscheiden Sie sich für eine Mission und spielen
Sie RISIKO TRANSFORMERS: Die Invasion der Decepticons!

WIE SPIELT MAN RISIKO TRANSFORMERS?
Ganz einfach – Sie müssen sich nur entscheiden, ob Sie als Decepticon versuchen
wollen, die Erde einzunehmen und die Menschheit zu versklaven, oder ob Sie als
Autobot mit den Menschen zusammenarbeiten und die Erde verteidigen wollen.
Am Anfang jedes Spielzuges bekommen Sie mehr Truppen, die am Kampf teilnehmen
können, und je größer der Anteil der Erde ist, den Sie kontrollieren, desto mehr
Truppen bekommen Sie. Sichern Sie Ihre Position mit Ihren Streitkräften und
verteidigen Sie Territorien oder greifen Sie sie strategisch an – je nach Spielverlauf.
Benutzen Sie die Power-Karten (Vorsicht: Nicht alle sind vorteilhaft für Sie!) und
sammeln Sie das Energon, um im Spiel zu bleiben. Wenn es kein Energon mehr gibt,
ist das Spiel vorbei.ist das Spiel vorbei.

3 Decepticon-Armeen, 1 Autobot-Armee, 1 Menschen-Armee, 1 Bogen Energon-Balken,
42 Territorium-Karten, 15 Power-Karten, 5 Würfel, 1 Spielbrett, Spielanleitung.

EINLEITUNG

INHALT

2

Auf dem Spielbrett ist eine Weltkarte abgebildet, die in 42 Territorien unterteilt ist,
die durch Grenzen oder Seewege verbunden sind. Je mehr Territorien Sie erobern,
desto mehr Truppen bekommen Sie. Die Territorien sind zu sechs Kontinenten
zusammengefasst, die jeweils mit unterschiedlichen Farben markiert sind.

Wenn Sie die Autobots spielen und einen Kontinent vollständig kontrollieren (indem
jedes Territorium entweder von Autobots oder Menschen besetzt ist), bekommen Sie
zu Beginn des Zuges zusätzliche Truppen. Spielen Sie die einfallenden Decepticons
und kontrollieren Sie einen Kontinent, bekommen Sie zu Beginn Ihres Zuges zusätz-
liche Einheiten – die Zahlen neben den Kontinenten geben Aufschluss über die Anzahl.

In jeder Ecke des Spielbretts befi ndet sich ein Startpunkt für die Decepticons
(insgesamt also 4). Für die Autobots gibt es einen Startpunkt in der Mitte des
Spielbretts. Die Transformers können das Spiel nur von einem ihrer Startpunkte
aus beginnen. Die Decepticons können jederzeit jeden ihrer Startpunkte benutzen,
wohingegen die Autobots nur ihren Startpunkt in der Mitte benutzen dürfen.

Das Energon-Meter sinkt am Ende jeder Spielrunde um einen Balken. Wenn es leer
ist, ist das Spiel vorbei. Auf der Weltkarte werden 5 Energon-Balken verteilt, die die
Transformers einsammeln müssen, um das Spiel am Laufen zu halten. Jeder Spieler
erhält zu Spielbeginn Power-Karten, die ihm helfen können – oder auch nicht!

EIN BLICK AUF DAS SPIEL

3

DIE WÜRFEL

DIE TRUPPEN

Es gibt 5 verschiedene Armeen und jede Armee hat Einheiten in drei verschiedenen
Größen. Ein Fahrzeug entspricht 1 Einheit, ein Transformer entspricht 5 Einheiten und
ein Schild 10 Einheiten. Sie können jederzeit 5 kleine Spielsteine gegen einen mittle-
ren oder 10 gegen einen großen eintauschen (oder andersherum). Die Autobot-Armee
ist größer als jede der Decepticon-Armeen. Menschliche Soldaten gibt es nur in einer
Größe, die 1 Einheit entspricht. Beide Transformer-Arten beginnen das Spiel ohne
Truppen auf dem Spielbrett – stellen Sie also alle Ihre Spielfi guren vor sich auf.

Mit den schwarzen Würfeln werden Angriffe auf Territorien gewürfelt, mit den roten
Würfeln die Verteidigungen.

ANGRIFFS-WÜRFEL VERTEIDIGUNGS-WÜRFEL

4

TERRITORIUMS-KARTEN:
Auf jeder dieser Karten sind ein Territorium und ein oder
zwei Sterne abgebildet. Im Spielverlauf werden diese
Karten durch die Eroberung neuer Territorien gesammelt
und dazu verwendet, mehr Einheiten zu Beginn eines
Spielzugs zu bekommen.

Jeder Spieler sammelt Karten auf einem Stapel, außerdem
gibt es einen einzelnen gemeinsamen Hauptstapel.
Die Karten werden auch dazu verwendet, die Energon-
Balken zu Spielbeginn zu verteilen.

POWER-KARTEN:
Zu Spielbeginn erhält jeder Spieler drei Power-Karten.
Power-Karten können unterschiedliche Auswirkungen
haben: Ihre Truppen können verstärkt oder zerstört werden
oder Ihnen einen Vorteil beim Angriff/bei der Verteidigung
verschaffen. Ist es eine Karte, bei der Einheiten verloren
gehen, muss sie sofort ausgespielt werden. Die anderen
Karten dürfen behalten und jederzeit ausgespielt werden
oder müssen – in manchen Fällen – an andere Spieler
weitergegeben werden.

ENERGON-BALKEN:
Zu Spielbeginn werden 5 Energon-Balken nach dem
Zufallsprinzip auf der Weltkarte verteilt. Wenn eine
Transformers-Armee das Territorium erobert hat und das
Energon eingesammelt wurde, können die Energon-Balken
jederzeit auf das Energon-Meter auf der linken Seite des
Spielbretts gelegt werden. Nach jeder Runde (d.h. nachdem
jeder Spieler seinen Zug beendet hat) sinkt der Stand des
Energon-Meters um einen Balken. Erreicht der Stand des
Energon-Meters null (LEER), ist das Spiel vorbei.

DIE KARTEN

5

Wenn Sie RISIKO bereits einmal gespielt haben, wird Ihnen vieles an diesem Spiel
vertraut vorkommen, aber die Transformers-Version weist einige Unterschiede
auf – vor allem durch die Tatsache, dass zu Beginn des Spiels nur die Einheiten der
Menschen auf dem Spielbrett stehen. Wie genau jede Runde gespielt wird, wird im
Folgenden beschrieben.

1. Die 42 Menschen werden in den 42 Territorien auf der Weltkarte verteilt.

2. Es wird entschieden, wer die Autobots und wer die Decepticons spielt.
Ein Spieler MUSS die Autobots spielen und damit ebenfalls die Spielzüge der
Menschen kontrollieren. Es kann bis zu 3 Decepticon-Spieler geben. Nehmen Sie
Ihre Einheiten und stellen Sie sie neben das Spielbrett. Jede Decepticon-Armee
besteht aus 54 Spielfi guren, die Autobot-Armee aus 74.

3. Die Territoriums-Karten werden gemischt und 5 Karten ausgeteilt und aufgedeckt.
Die 5 Energon-Balken werden auf die entsprechenden Territorien verteilt und die
Karten zurück in den Stapel gelegt. Dieser wird noch einmal durchgemischt.

4. An jeden Spieler werden 3 Power-Karten ausgeteilt. Diese werden zunächst
ungesehen und verdeckt neben die Truppen gelegt.

SPIELREGELN

SPIELAUFBAU

Das Ziel des Spiels unterscheidet sich, je nachdem, ob man die Decepticons oder die
Autobots spielt. Das Ziel der Decepticons ist es, die Erde zu erobern und die Menschheit
zu versklaven. Je mehr menschliche Sklaven und Territorien die Decepticons
kontrollieren, desto mehr Einheiten können sie auch entsenden. Das Ziel der Autobots
ist es, die Erde zu verteidigen und das Überleben der Menschheit zu sichern. Je mehr
Territorien sie von den Decepticons zurückerobern, desto mehr Einheiten können sie
entsenden. Der Decepticon-Spieler links vom Autobot-Spieler beginnt – danach geht
es im Uhrzeigersinn weiter, so dass die Autobots in jeder Runde als Letzte an
der Reihe sind.

So sieht ein Zug aus:

1. Bringen Sie Ihre Einheiten über einen der Startpunkte
ins Spiel und spielen Sie Power-Karten aus, wenn Sie wollen.

2. Angriff und Kampf.

3. Ziehen Sie Territoriums-Karten, falls der Angriff/
 die Angriffe erfolgreich war/-en.

4. Versetzen Sie Ihre verbleibenden Einheiten.

5. Senken Sie das Energon-Meter jede Runde um einen Balken.

SO WIRD GESPIELT

en.

en.

6

Die Anzahl der Einheiten, die Sie verwenden können, hängt davon ab, wie viele
Kontinente Sie kontrollieren, über wie viele menschliche Sklaven Sie verfügen und
ob Sie in diesem Zug Sterne eintauschen möchten. Dies wird später noch genauer
erklärt. Sie können bei jedem Zug 3 neue Einheiten ins Spiel bringen, unabhängig
von den eben genannten Bedingungen, und bei Ihrem ersten Zug sogar 5 Einheiten.
Sie können in jedem der Territorien starten, die Ihren Startpunkt berühren. Gehören
Sie zur Decepticon-Horde, müssen Sie die Menschen sofort angreifen (auch dies
wird später noch erklärt). Spielen Sie die Autobots, können Sie sofort von Menschen
kontrollierte Territorien betreten und ihnen helfen. Sie können keine neuen Menschen
ins Spiel bringen – die 42 menschlichen Truppeneinheiten sind alles, was Sie haben.

1. SPIELBEGINN

Entscheiden Sie sich, wie viele Ihrer Einheiten Sie auf das Spielbrett stellen wollen.
Die menschliche Armee ist begrenzt und kann niemals 42 Soldaten überschreiten,
aber die Transformers bekommen mit jedem Zug 3 neue Einheiten und wenn Sie
erfolgreich sind, erhalten Sie noch zusätzliche Einheiten. Wenn Sie über sehr viele
Einheiten verfügen, können Sie die mittleren und großen Spielfi guren verwenden,
die für 5 bzw. 10 Einheiten stehen.

2. PLACE YOUR TROOPS. STRATEGISCHE ENTSCHEIDUNGEN

TERRITORIEN KONTROLLIEREN:
Wo Sie das Spiel beginnen, Ihre Einheiten einsetzen
und angreifen möchten, sind strategische Entschei-
dungen, die davon abhängen, wie man zusätzliche
Einheiten bekommen kann – vor allem, sobald der
erste Zug gespielt ist. Je mehr Territorien Sie erobert
haben, desto mehr Einheiten dürfen Sie ins Spiel
schicken. Lesen Sie sich den folgenden Absatz durch,
bevor Sie Ihren ersten Zug machen.

POWER-KARTEN:
Während der Phase, in der Sie neue Einheiten ins Spiel
bringen, können Sie eine Ihrer Power-Karten aufdecken,
wenn Sie möchten. Dies kann Ihnen einen Vorteil
verschaffen – seien Sie sich aber bewusst, dass die Karte
auch Ihren Gegnern helfen könnte. Power-Karten müssen
sofort gespielt werden, es sei denn, es ist etwas anderes
auf ihnen angegeben. Die Power-Karten müssen nicht
aufgedeckt werden – entsprechend müssen auch nicht alle
Power-Karten während des Spieles ausgespielt werden.

7

ENERGON:
Das Energon-Meter sinkt jede Runde um einen Balken –
aber erst, nachdem jeder Spieler an der Reihe gewesen
ist. Sobald es leer ist, ist das Spiel vorbei. Die 5 Energon-
Balken, die auf der ganzen Welt verteilt sind, werden
von den Transformers-Einheiten eingesammelt, die diese
Territorien erobern. Das Energon kann dem Meter zu
jedem Zeitpunkt während des Spiels hinzugefügt werden.
Die Anzahl der Energon-Balken kann hierbei frei gewählt
werden. Sind alle 5 eingesammelt worden, gibt es keinen
weiteren Nachschub. Bedenken Sie dies also, wenn Sie Ihre
Einheiten versetzen.

SKLAVEN:
Wenn die Decepticon-Horde einen Menschen besiegt, wird dieser ihr Sklave und
er wird außerhalb des Spielbretts neben ihre Armee gestellt, um beschädigte
Decepticons zu reparieren. Pro 5 Menschen, die ein Decepticon versklavt hat, darf
er einen zusätzlichen Decepticon pro Zug ins Spiel bringen, d.h. also: 10 Sklaven
= 2 Einheiten usw. Dies gilt für die gesamte Dauer des Spiels. Behalten Sie dies im
Hinterkopf, wenn Sie Ihre Entscheidungen fürs Angreifen und Versetzen fällen.

KONTINENTE KONTROLLIEREN:
Autobots: Wenn Sie jedes Territorium eines Kontinents
kontrollieren (wenn also auf jedem Territorium eine
menschliche Armee oder Autobots stehen), bekommen Sie
zusätzliche Truppen. Denken Sie über die Auswirkungen für
Ihre Kontinente nach, bevor Sie Ihre menschlichen Truppen
versetzen. Wenn ein Territorium leer ist, gehört Ihnen der
Kontinent nicht mehr und Sie verlieren Ihren Anspruch auf
Zusatzeinheiten.

Decepticons: Wenn Sie jedes Territorium eines
Kontinents kontrollieren, weil Decepticons in jedem der
entsprechenden Territorien stehen, stehen Ihnen ebenfalls
zusätzliche Einheiten zu. Behalten Sie dies für jede Runde
im Hinterkopf, wenn Sie Ihre Angriffe planen.

8

KARTEN EINTAUSCHEN
Sie bekommen zu Beginn jedes Zuges immer 3 neue Transformers-Einheiten und
Sie beginnen das Spiel sogar mit 5 Einheiten. Außerdem erhalten Sie Territoriums-
Karten – und damit zusätzliche Einheiten –, wenn Sie Gegner besiegen. Als Decepticon
bekommen Sie die Karte, wenn Sie ein Territorium der Menschen oder Autobots erobern.
Als Autobot bekommen Sie eine Karte, wenn Sie ein Territorium von den Decepticons
(zurück-)erobern, aber NICHT, wenn Sie einfach ein Territorium betreten, das von
Menschen kontrolliert wird oder einfach unbesetzt ist.

Auf jeder Karte sind ein oder zwei Sterne abgebildet. Wenn Sie ausreichend Sterne
gesammelt haben, können Sie sie gegen zusätzliche Einheiten eintauschen. Je mehr
Sterne Sie sammeln, desto mehr Einheiten können Sie ins Spiel bringen. Die jeweilige
Anzahl ist auf der Legende auf dem Spielbrett angegeben. Es lohnt sich, die Sterne eine
Weile zu sammeln und eine größere Anzahl Truppen auf einmal ins Spiel zu bringen,
anstatt sie bei jedem Zug einzutauschen. Sobald Sie aber 10 Sterne gesammelt haben,
müssen Sie sie eintauschen.

Wenn Sie einen Decepticon spielen, denken Sie daran, dass Sie für je 5 menschliche
Sklaven bei jedem Zug eine neue Einheit bekommen – das sind bei 15 Sklaven 3 Einheiten
in jedem Zug!

9

Der Angriff ist der wichtigste Teil Ihres Zuges. Denn hier entscheiden Sie, wo Sie
angreifen, wen Sie angreifen und wann Sie sich zurückziehen. Sie können so oft oder
so wenig angreifen, wie Sie möchten.

2. ANGRIFF

WÄHLEN SIE EIN TERRITORIUM:
Die ersten Kämpfe im Transformers-RISIKO fi nden mit menschlichen Einheiten rund
um die Startpunkte statt. Um Einheiten ins Spiel zu bringen, müssen die Decepticons
die Menschen, die an den Startpunkten stehen, bekämpfen und besiegen. Danach
gehen die Kämpfe in jedem Territorium weiter, das erobert oder verteidigt wird.
Decepticons können jedes angrenzende Territorium angreifen, das von Menschen
oder Autobots kontrolliert wird und zu dem es eine Grenze oder einen Seeweg gibt.
Autobots und Menschen können jedes angrenzende Territorium auf die gleiche Weise
angreifen – sie dürfen sich jedoch niemals gegenseitig angreifen, da sie Verbündete
sind. Die Decepticon-Armeen dürfen einander hingegen angreifen und um die
Vorherrschaft ringen! Ist ein erster Angriff nicht erfolgreich und die Decepticons
werden zurückgeschlagen, können Sie es einfach im nächsten Zug wieder versuchen
(Sie bekommen nach dem ersten Zug aber nur 3 und nicht mehr 5 Einheiten). Wenn
eine Decepticon-Armee jedoch NACH ihrem ersten Zug vom Spielbrett vertrieben
wird, scheidet sie aus und darf nicht mehr mitspielen.

EINMARSCHIEREN:
Die neuen Einheiten, die Sie pro Zug ins Spiel bringen, können nicht angreifen –
sie werden nur in eines der Territorien gestellt, die an den Startpunkt angrenzen, und
bewegen sich nicht, bis der Zug vorbei ist und Sie die Phase fürs Versetzen erreicht
haben. Sie können nur mit bereits im Spiel befi ndlichen Einheiten angreifen.
Verschieben Sie die Anzahl an Truppen, mit denen Sie angreifen wollen, über die
Grenze in ein Territorium, das von gegnerischen Einheiten besetzt ist. Sie können so
viele Einheiten entsenden, wie Sie möchten, aber Transformers müssen mindestens eine
Einheit als Wächter im Ausgangsgebiet belassen. Wenn Sie zum Beispiel 3 Einheiten in
einem Territorium haben, können Sie nur mit 2 Einheiten angreifen. Menschen hingegen
können Territorien auch völlig räumen und unbesetzt zurücklassen. Der verteidigende
Spieler benutzt alle seine Einheiten für die Verteidigung und der Kampf dauert an, bis
das Territorium erobert ist oder der Angreifer sich zurückzieht.

ANGRIFFSBEISPIELAANGRIFFSBEISPIEL Die Decepticons greifen
Skandinavien von Russland
aus mit 3 Einheiten an,
lassen also eine Einheit als
Wache zurück.

Skandinavien verteidigt sich
mit 2 Autobots.

10

WÜRFELN:
Der Angreifer würfelt für jede Einheit mit einem schwarzen Würfel – aber maximal
mit 3 Würfeln gleichzeitig. Selbst wenn Sie mit 6 Einheiten angreifen, würfeln Sie
mit 3 Würfeln. Wenn Sie eine Einheit verlieren und danach mit 5 Einheiten angreifen,
würfeln Sie noch immer mit 3 Würfeln. Die Anzahl der Würfel verringert sich erst,
wenn die Anzahl der angreifenden Einheiten unter 3 sinkt. Der Verteidiger würfelt für
jede Einheit mit einem roten Würfel – aber maximal mit 2 Würfeln. Die Würfel werden
gleichzeitig geworfen. Die Würfel werden auf die gleiche Art benutzt, unabhängig
davon, ob der Angreifer bzw. der Verteidiger Autobot, Decepticon oder Mensch ist.

WÜRFE AUSWERTEN:
Sortieren Sie die Würfel von der höchsten zur niedrigsten Zahl und vergleichen Sie
jeweils den höchsten schwarzen und den höchsten roten Würfel miteinander, dann
das nächstniedrigere Würfelpaar usw. Nehmen Sie für jeden Angriffswürfel, der eine
höhere Augenzahl hat als ein Verteidigungswürfel, eine verteidigende Einheit vom
Spielbrett. Ist die Augenzahl des Verteidigungswürfels höher oder genauso hoch, wird
eine Einheit des Angreifers vom Spielbrett genommen. Werden alle verteidigenden
Einheiten zerstört, gewinnt der Angreifer das Territorium.

DECEPTICONS

AUTOBOTS

WEITERE ANGRIFFE:
War der Angriff erfolgreich oder entscheiden Sie sich für einen Rückzug, können Sie
auf die gleiche Weise noch weitere Territorien angreifen. Werden Sie besiegt und
verlieren alle Einheiten in einem Angriff, können Sie nicht weiter angreifen. Menschen
sollten sich also gut überlegen, ob sie ein Territorium völlig unbewacht zurücklassen,
da die Decepticons es sonst sehr leicht einnehmen könnten. Für die Decepticons gilt
es als Angriff, wenn sie ein leeres Territorium besetzen. Sie erhalten in diesem Fall
trotzdem eine Karte und können Einheiten versetzen.

11

Die Decepticons werfen 3 schwarze Angriffswürfel und die Autobots 2 rote
Verteidigungswürfel. Die Würfel werden nach absteigender Augenzahl miteinander
verglichen: Die schwarze 6 schlägt die rote 4, also verlieren die Autobots eine Einheit.
Die schwarze 3 schlägt die rote 2 – die Autobots verlieren noch eine Einheit und
die Decepticons gewinnen das Territorium. Hätten die Autobots mindestens eine
3 gewürfelt, hätten die Decepticons eine Einheit verloren und entscheiden müssen,
ob sie noch einmal angreifen. Wird ein Territorium angegriffen, in dem sich Autobots
und Menschen aufhalten, werden die Autobots zuerst zerstört, da sie die Menschen
verteidigen.

Es gibt bei Angriffen in der Regel einen überfl üssigen Würfel. Der Angreifer sucht sich
die beiden Würfel mit den höheren Augenzahlen aus und beachtet den dritten Würfel
nicht.

Der Angreifer kann so lange angreifen, wie er möchte – bis das Territorium besiegt
und damit erobert ist oder bis er sich für den Rückzug entscheidet oder besiegt wird.
Sie werfen 3 und 2 Würfel, bis Sie weniger als 3 bzw. 2 Truppen haben – d. h., wenn
Sie mit nur 2 Einheiten angreifen, werfen Sie 2 schwarze Würfel. Menschliche Soldaten
handeln in jedem Kampf genauso wie Autobots oder Decepticons.

KAMPFBEISPIEL

DECEPTICONS AUTOBOTS

Die Decepticons werfen 3 schwarze Angriffswürfel und die Autobots 2 rote
Verteidigungswürfel. Die Würfel werden nach absteigender Augenzahl miteinander
verglichen: Die schwarze 6 schlägt die rote 4, also verlieren die Autobots eine Einheit.
Die schwarze 3 schlägt die rote 2 – die Autobots verlieren noch eine Einheit und
die Decepticons gewinnen das Territorium. Hätten die Autobots mindestens eine
3 gewürfelt, hätten die Decepticons eine Einheit verloren und entscheiden müssen,
ob sie noch einmal angreifen. Wird ein Territorium angegriffen, in dem sich Autobots
und Menschen aufhalten, werden die Autobots zuerst zerstört, da sie die Menschen
verteidigen.

Es gibt bei Angriffen in der Regel einen überfl üssigen Würfel. Der Angreifer sucht sich
die beiden Würfel mit den höheren Augenzahlen aus und beachtet den dritten Würfel
nicht.

Der Angreifer kann so lange angreifen, wie er möchte – bis das Territorium besiegt
und damit erobert ist oder bis er sich für den Rückzug entscheidet oder besiegt wird.
Sie werfen 3 und 2 Würfel, bis Sie weniger als 3 bzw. 2 Truppen haben – d. h., wenn
Sie mit nur 2 Einheiten angreifen, werfen Sie 2 schwarze Würfel. Menschliche Soldaten
handeln in jedem Kampf genauso wie Autobots oder Decepticons.

KAMPFBEISPIEL

12

POWER-KARTEN:
Vergessen Sie nicht, dass Sie unabhängig davon, ob Sie angreifen oder verteidigen,
Power-Karten während des Kampfes einsetzen können. In dieser Phase dürfen Sie
jedoch keine Power-Karten aufdecken. Dies können Sie nur in der Phase, in der Sie
neue Einheiten ins Spiel bringen. Wenn Sie jedoch bereits eine Karte aufgedeckt und
sie noch nicht ausgespielt haben, können Sie sie im Kampf einsetzen.

Für jedes Territorium, das Sie erobert oder zurückerobert haben, dürfen Sie eine
Karte vom Hauptstapel der Territoriums-Karten ziehen und diese zu Ihren Karten
hinzufügen. Diese entspricht nicht unbedingt dem Territorium, das Sie gerade
erobert haben, sondern ist rein zufällig. Wenn Sie kein Territorium erobert haben,
dürfen Sie auch keine Karte ziehen.

3. ZIEHEN SIE EINE KARTE

g
n.

13

MANÖVER-BEISPIEL

Sobald die Angriffsphase vorbei ist, können Sie ein Verstärkungs-Manöver
durchführen und Ihre Truppen versetzen.

Autobots und Menschen können am Ende jedes Spielzuges Ihre Truppen so oft
versetzen, wie sie möchten. Die Einheiten dürfen jedoch nur jeweils eine Grenze pro
Zug überqueren, ihr Vorankommen ist also recht langsam. Decepticons dürfen ihre
Truppen nur einmal versetzen, können dabei aber so viele Einheiten versetzen und
Grenzen überqueren, wie sie möchten. Sie dürfen jedoch nur Territorien durchqueren,
die sie kontrollieren, und können Einheiten in den Territorien, die sie durchqueren,
zurücklassen (sofern sie eine direkte Route nehmen).

Denken Sie daran, dass Sie aus dem Spiel ausscheiden, wenn Sie einen Decepticon
spielen und nach dem zweiten, dritten oder darauffolgenden Zug vom Spielbrett
geworfen werden. Wenn Ihre Einheiten in Ihrem ersten Spielzug besiegt werden,
dürfen Sie in der nächsten Runde noch einmal mit 3 Einheiten beginnen.

4. VERSETZEN SIE IHRE TRUPPEN

Die Decepticons entscheiden sich dafür, Verstärkung von Skandinavien nach
Afghanistan zu schicken, da Afghanistan sehr wahrscheinlich von den Autobots
angegriffen werden wird. Die Decepticons kontrollieren Russland und Nordeuropa,
also können sie ihre Einheiten durch diese Territorien versetzen und auf dem Weg
nach Afghanistan dort Einheiten stationieren. Hätten die Decepticons keine Kontrolle
über diese Territorien, könnten sie dies nicht.

14

Sobald jeder Spieler seinen Zug beendet hat, wird ein Balken vom Energon-Meter
entfernt. Es sinkt nach jeder Spielrunde um einen Balken und kann mit den
5 Energon-Balken, die anfangs auf dem Spielbrett verteilt wurden, wieder aufgefüllt
werden, wenn diese eingesammelt wurden. Sie können das Energon-Meter mit einem
oder auch mehreren Balken gleichzeitig auffüllen.

5. SENKEN SIE DAS ENERGON-METER

RISIKO TRANSFORMERS gewinnt, wer am Ende des Spiels die meisten – oder alle –
Territorien kontrolliert. Es ist unwahrscheinlich, dass ein Spieler alle Territorien
kontrolliert … aber alles ist möglich!

Das Spiel endet in der Regel, wenn der Energon-Vorrat aufgebraucht und das
Energon-Meter leer ist. Passiert dies, muss zuerst gezählt werden, ob die Autobots/
Menschen oder die Decepticons mehr Territorien kontrollieren.

Sind es die Autobots, haben sie gewonnen und die Erde verteidigt. Sind es die
Decepticons, gewinnt der Decepticon-Spieler, der die meisten Territorien kontrolliert.
Alle Karten, Würfel und Einheiten werden wieder in die Packung geräumt und warten
dort auf die nächste Invasion!

GEWINNEN

Risiko gehört zu den Spielen, die immer spannender werden, je länger das Spiel
andauert. Je länger das Spiel, desto mehr Konfl ikte, Allianzen und Strategien.
Je häufi ger Sie spielen, desto besser die Kämpfe. Es mag zwar kompliziert erscheinen,
ist im Prinzip aber ziemlich einfach, also verlieren Sie Ihr Ziel nicht aus den Augen!

15

B27671000
Herstellung und Vertrieb über Winning Moves Deutschland GmbH,
Münsterstraße 359, 40470 Düsseldorf. www.winningmoves.de
Farb- und Inhaltsänderungen vorbehalten.

Licensed by:

Hergestellt
in Irland

1) BRINGEN SIE ÜBER DIE STARTPUNKTE NEUE TRUPPEN INS SPIEL:

- 5 Einheiten in der ersten Runde, danach 3 Einheiten oder mehr,
 abhängig von den Kontinenten, Sklaven und Sternen, über die Sie verfügen.
- Sie können eine Power-Karte aufdecken, wenn Sie möchten.

2) ANGRIFF UND KAMPF

- Wichtig: Ihre neuen Einheiten können noch nicht an Kämpfen teilnehmen.
- Würfeln Sie und vergleichen Sie die höchsten Zahlen.
- Würfeln Sie weiter oder ziehen Sie sich zurück.
- Nehmen Sie Sklaven (nur Decepticons).

3) ZIEHEN SIE TERRITORIUMS-KARTEN, WENN SIE KÖNNEN

- Für jedes Territorium, dass Sie (zurück-)erobert haben, bekommen Sie eine Karte.

4) TRUPPEN VERSETZEN

- Autobots können beliebig viele Truppen über jeweils eine Grenze
 oder einen Seeweg versetzen.
- Decepticons können ihre Truppen nur einmal versetzen, dabei aber
 beliebig viele Grenzen oder Seewege überqueren.

5) ENERGON-METER

- Senken Sie das Energon-Meter nach jeder Spielrunde um einen Balken.

KURZANLEITUNG

1) BRINGEN SIE ÜBER DIE STARTPUNKTE NEUE TRUPPEN INS SPIEL:

- 5 Einheiten in der ersten Runde, danach 3 Einheiten oder mehr,
 abhängig von den Kontinenten, Sklaven und Sternen, über die Sie verfügen.
- Sie können eine Power-Karte aufdecken, wenn Sie möchten.

2) ANGRIFF UND KAMPF

- Wichtig: Ihre neuen Einheiten können noch nicht an Kämpfen teilnehmen.
- Würfeln Sie und vergleichen Sie die höchsten Zahlen.
- Würfeln Sie weiter oder ziehen Sie sich zurück.
- Nehmen Sie Sklaven (nur Decepticons).

3) ZIEHEN SIE TERRITORIUMS-KARTEN, WENN SIE KÖNNEN

- Für jedes Territorium, dass Sie (zurück-)erobert haben, bekommen Sie eine Karte.

4) TRUPPEN VERSETZEN

- Autobots können beliebig viele Truppen über jeweils eine Grenze
 oder einen Seeweg versetzen.
- Decepticons können ihre Truppen nur einmal versetzen, dabei aber
 beliebig viele Grenzen oder Seewege überqueren.

5) ENERGON-METER

- Senken Sie das Energon-Meter nach jeder Spielrunde um einen Balken.

KURZANLEITUNG

