

UNO® ATTACK

Juego

CONTENIDO:

112 cartas, como se describe a continuación:

18 cartas azules - 1 a 9

18 cartas verdes - 1 a 9

18 cartas rojas - 1 a 9

18 cartas amarillas - 1 a 9

8 cartas de doble manotazo - 2 azules, 2 verdes, 2 rojas y 2 amarillas

4 cartas Reversa - 2 azules, 2 verdes, 2 rojas y 2 amarillas

8 cartas Salta - 2 azules, 2 verdes, 2 rojas y 2 amarillas

8 cartas Tira un color - 2 azules, 2 verdes, 2 rojas y 2 amarillas

4 cartas de comodín multicolor

4 cartas de comodín de ataque

3 cartas personalizables

1 carta de cuádruple manotazo

Lanzador de cartas

Tapa frontal del lanzador de cartas

Instrucciones

NOTA: si adquirió un modelo con proyectil(es) incluido(s): utilizar únicamente el(los) proyectil(es) incluido(s) en este juguete. No apuntar a los ojos ni a la cara. No disparar a quemarropa.

ATENCIÓN PADRES: si las cartas se patinan en el rodillo de hule o no salen, usar un paño húmedo o paño humedecido con alcohol para limpiar el rodillo de hule.

Saca todas las piezas del empaque y compáralas a las mostradas en la lista de contenido. Si falta alguna pieza, ponte en contacto con la oficina Mattel más próxima a tu localidad.

Guarda estas instrucciones para futura referencia, ya que contienen información de importancia acerca de este producto.

COLOCACIÓN DE LAS PILAS

UNO Attack funciona con 3 pilas alcalinas C (LR14) x 1,5V (no incluidas). Usar solo pilas alcalinas. El juguete no funciona con otro tipo de pilas.

1. Destornillar la tapa del compartimento de pilas con un destornillador de cruz (no incluido) y retirarla.
2. Introducir 3 pilas alcalinas C (LR14) x 1,5V tal como se muestra. (Ver la Figura 1.)
3. Cerrar la tapa ajustando las lengüetas en su lugar, presionando la tapa hacia abajo y apretando los tornillos.

Figura 1

INFORMACIÓN DE SEGURIDAD ACERCA DE LAS PILAS

En circunstancias excepcionales, las pilas pueden derramar líquido que puede causar quemaduras o dañar el producto. Para evitar derrames:

- No cargar pilas no recargables.
- Sacar las pilas recargables antes de cargarlas (si están diseñadas para esto).
- La carga de las pilas recargables sólo debe realizarse con la supervisión de un adulto.
- No mezclar pilas alcalinas, estándar (carbono-cinc) o recargables (níquel-cadmio).
- No mezclar pilas nuevas con gastadas.
- Usar solo el tipo de pilas recomendadas o su equivalente.
- Cerciorarse de que la polaridad de las pilas sea la correcta.
- Sacar las pilas gastadas del producto.
- No provocar un cortocircuito con las terminales.
- Disponer de las pilas gastadas de manera segura.
- No quemar las pilas ya que podrían explotar o derramar el líquido incorporado en ellas.

OBJETIVO

Ser el primero en lograr 500 puntos. Cuando un jugador gana, se suman los puntos de las cartas que los oponentes no pudieron descartar.

RESUMEN DEL JUEGO

Reparte 7 cartas a cada jugador. Coloca una carta en el área de juego para empezar una pila para TIRAR. Abre el lanzador, mete las cartas restantes boca abajo, cierra el lanzador y pon el interruptor de ENCENDIDO/APAGADO en la parte de abajo del lanzador en ENCENDIDO.

ATENCIÓN: para cerrar el lanzador, coloca la tapa en la unidad hasta que se ajuste en su lugar. Si la unidad está activada, se oír un pitido como señal de que está perfectamente cerrada.

IMPORTANTE: durante el juego, gira el lanzador de modo que siempre se encuentre en dirección al jugador a quien le toca el turno.

RECUERDA: el lanzador no lanza cartas cada vez que se presiona el botón. Esto no es ninguna desventaja; al contrario, incluso puede favorecer al jugador que lo presiona. Si se presiona el botón correctamente, el lanzador emitirá un pitido.

El primer jugador tiene que hacer coincidir la carta de la pila para TIRAR, ya sea, por número, color o símbolo. Por ejemplo, si la carta es un 7 rojo, tiene que bajar a la pila para TIRAR una carta roja o un 7 de cualquier color. O bien, si lo puede hacer, puede bajar una carta especial (ver la sección de Cartas especiales). Si no tiene ninguna carta que corresponda, tiene que darle un manotazo al botón del lanzador. Si no pasa nada, le toca al siguiente jugador. Si salen volando cartas, las tiene que añadir a su mano. El juego sigue a la izquierda hasta que se tire una carta Reversa (ver la sección de Cartas especiales).

Cuando te quede una sola carta en tu mano, tienes que decir "UNO" antes de bajar tu penúltima carta. De lo contrario, tendrás que presionar DOS veces el botón del lanzador. (Bueno, esto únicamente si alguien te cacha sin decir "UNO".)

Después de que un jugador juega su última carta, se acaba la mano. Los puntos se suman (ver la sección de Puntos) y el juego vuelve a empezar. Ese el juego de UNO Attack! resumido.

MECÁNICA DEL JUEGO

ESCOGER AL REPARTIDOR

Cada jugador escoge una carta. La persona con el número más alto es el repartidor. Si te salió una carta especial, ni modo porque esas no cuentan. El repartidor reparte 7 cartas a cada jugador, empieza la pila para tirar y carga el lanzador. El jugador a la izquierda del repartidor empieza.

CARTAS ESPECIALES

Reversa: cambia el sentido del juego. Si le tocara jugar al jugador de la izquierda de quien tira la carta, este jugador pierde su turno; en su lugar jugará la persona de la derecha, y el sentido se cambiará hacia la derecha. Si esta es la primera carta del juego que se voltea, al repartidor le toca primero y el juego continúa hacia la derecha.

Salta: el siguiente jugador pierde su turno y se le salta. Si esta carta se voltea al comienzo del juego, la persona que empieza pierde su turno y le toca empezar al siguiente jugador.

Comodín multicolor: esta carta se puede bajar sobre cualquier otra carta. El jugador que tire esta carta dirá el nuevo color que se jugará o puede repetir el que ya estaba para tirarse. Esta carta se puede bajar incluso si el jugador tiene en su mano otra carta que pueda bajar. Si esta es la primera carta del juego que se voltea, el jugador a la izquierda del repartidor escoge un color y luego juega.

Tira un color: baja esta carta cuando quieras tirar de tu mano todas las cartas de un color. Por ejemplo, si en la pila para tirar hay un 7 amarillo, puedes bajar todas las cartas amarillas de tu mano, poniendo la carta Tira un color hasta arriba. (También puedes tirar una carta Tira un color poniéndola sobre otra carta Tira un color.) Si esta carta se voltea al comienzo del juego, la persona a la izquierda del repartidor empieza el juego con una carta del mismo color u otra carta Tira un color. Si no tiene una carta que jugar, tiene que presionar el botón del lanzador.

Doble manotazo: el siguiente jugador tiene que presionar dos veces el botón del lanzador. Tras esto, su turno se acaba y el juego continúa con el siguiente jugador. Si esta es la primera carta del juego que se voltea, el jugador a la izquierda del repartidor tiene que presionar dos veces el botón del lanzador. Luego, el juego continúa con el siguiente jugador (el segundo jugador a la izquierda del repartidor).

Cuádruple manotazo: el siguiente jugador tiene que presionar CUATRO VECES el botón del lanzador. Tras esto, su turno se acaba y el juego continúa con el siguiente jugador. Esta carta también es un comodín de modo que tú escoges el color con el que sigue el juego. Si esta es la primera carta del juego que se voltea, el jugador a la izquierda del repartidor tiene que presionar cuatro veces el botón del lanzador. Luego, el juego continúa con el siguiente jugador (el segundo jugador a la izquierda del repartidor).

Comodín de ataque: cuando se baja esta carta, quien la haya bajado escoge un color y luego escoge a un jugador que "atacar". Gira el lanzador de modo que apunte al jugador elegido y, luego, el jugador "atacado" tiene que presionar dos veces el botón del lanzador. El juego continúa con el siguiente jugador (el segundo jugador a la izquierda o derecha, según el sentido del juego, del jugador que bajó el comodín de ataque).

Comodín personalizable: con un lápiz escolar, escribe cualquier regla de la casa en una carta. Tu imaginación es el límite (así como el consentimiento de los demás jugadores). Antes de que empiece el juego, decidan cuántas de estas cartas incluir. Pueden usar 1 o las 3 cartas. Esta carta es un comodín, por lo que la puedes utilizar en tu turno incluso si tienes alguna carta en tu mano que puedas tirar. Además, tú escoges el color con el que sigue el juego. Si esta carta se voltea al comienzo del juego, la persona a la izquierda del repartidor escoge el color con el que seguirá el juego. **ATENCIÓN:** las cartas se pueden borrar, así que pueden escribir nuevas reglas cada vez que jueguen.

CERRAR EL JUEGO

Cuando te quede una sola carta en tu mano, tienes que decir "UNO" antes de bajar tu penúltima carta. De lo contrario, tendrás que presionar DOS veces el botón del lanzador. (Bueno, esto únicamente si alguien te cacha sin decir "UNO".)

Si se te olvida decir "UNO" antes de que tu penúltima carta toque la pila para tirar, pero te acuerdas de hacerlo (y dices "UNO") antes de que otro jugador te cache, no estás sujeta/o al castigo.

No se puede cachar a un jugador por no decir "UNO" hasta que su penúltima carta toque la pila para tirar. Tampoco no se puede cachar a un jugador por no decir "UNO" después de que el siguiente jugador empiece su turno. "Empezar un turno" significa bajar una carta o presionar el botón del lanzador.

Si la última carta de un jugador es un comodín de ataque, el comando se lleva a cabo antes de que acabe el juego.

Cuando la pila para descartar alcance un nivel substancial (se vea como una baraja completa), baraja las cartas de la pila para descartar, vuelve a meterlas en el lanzador y sigue jugando.

REGLAS ESPECIALES

Si queda alguna carta a medio salir del lanzador después de activarlo, el jugador que hizo que se activara el lanzador debe tomar las cartas y añadirlas a su mano.

PUNTOS

Cuando un jugador se queda sin cartas, ganando la partida, el resto de jugadores suma el valor de las cartas que les quedan en la mano, y el ganador anota a su favor la suma total. El valor de las cartas es el siguiente:

Todas las cartas del 1 al 9	Valor del número
Reversa	20 puntos
Salta	20 puntos
Doble manotazo	20 puntos
Cuádruple manotazo	40 puntos
Descarta un color	30 puntos
Comodín multicolor	50 puntos
Comodín de ataque	50 puntos
Comodín personalizable	50 puntos

El GANADOR es el primero en llegar a 500 puntos. También se pueden ir sumando los puntos de cada jugador al final de cada juego. Así, cuando algún jugador llegue a 500, el que tenga menos puntos será el ganador.

PASAR

Puedes optar por no jugar una carta que puedas bajar. De hacerlo, tienes que presionar el botón del lanzador. Tras esto, tu turno se acaba.

CASTIGOS

Si un jugador hace una sugerencia a otro respecto a la carta que debería jugar, estará obligado a presionar el botón del lanzador 4 veces.

UNO A DOS (juego para dos jugadores)

Se juega según las siguientes reglas especiales:

1. Tirar una carta Reversa es igual que tirar una carta Salta. Al tirar Reversa un jugador, este tirará otra carta inmediatamente.
2. Al tirar Salta un jugador, este tirará otra carta inmediatamente
3. Cuando el jugador 1 tira una carta de doble manotazo y el jugador 2 presiona dos veces el botón del lanzador, le vuelve a tocar el turno automáticamente al primer jugador.

PARTIDAS POR ELIMINACIÓN

Esta opción consiste en anotar el total de puntos que cada jugador se queda en la mano al finalizar cada partida. En el momento en que un jugador llegue a una cifra acordada de antemano, por ejemplo 500 puntos, queda eliminado. Cuando únicamente queden dos jugadores, estos jugarán entre sí. (Lee la sección de UNO A DOS, juego para dos jugadores.) Cuando un jugador llegue a la puntuación fijada, pierde. El jugador que haya quedado vencedor será declarado el ganador.

Cortar a lo largo de la línea punteada. Usarla como referencia durante el juego.

CARTA DE REFERENCIA RÁPIDA

Reversa: cambia el sentido del juego.

Salta: el siguiente jugador pierde su turno.

Comodín multicolor: se puede bajar sobre cualquier otra carta. Di con cuál color quieres que continúe el juego.

Descarta todo: descarta de tu mano todas las cartas del mismo color.

Doble manotazo: el siguiente jugador en turno tiene que presionar dos veces el botón del lanzador.

Ataque comodín: se puede bajar sobre cualquier otra carta. Escoge a CUALQUIER OTRO JUGADOR y luego presiona dos veces el lanzador. Luego, di el color con el que continuará el juego.

NOTA FCC

Este dispositivo cumple con la Parte 15 del reglamento FCC

El uso está sujeto a las siguientes dos condiciones:

(1) Este dispositivo no debe causar interferencia dañina y (2) este dispositivo debe aceptar cualquier interferencia recibida, incluyendo interferencia que puede resultar en el uso indeseado del producto.

Este equipo fue probado y cumple con los límites de un dispositivo digital de Clase B, según está establecido en la Parte 15 del reglamento FCC. Estos límites están diseñados para proporcionar una protección razonable contra interferencia dañina en una instalación residencial. Este equipo genera, utiliza y puede radiar energía de radiofrecuencia y, si no se instala y utiliza según lo estipulado en las instrucciones, puede causar interferencia dañina a radiocomunicaciones. Sin embargo, no hay ninguna garantía de que no haya interferencia en una instalación particular. Si este equipo llega a causar interferencia dañina a la recepción de radio o televisión, lo cual puede ser verificado encendiendo y apagando el equipo, se recomienda tomar una de las siguientes medidas para corregir el problema:

Cambiar la orientación o localización de la antena receptora.

Aumentar la distancia entre el equipo y el receptor.

Conectar el equipo en un tomacorriente en un circuito diferente al del receptor.

Ponerse en contacto con el distribuidor o con un técnico de radio/TV.

could void the user's authority to operate the equipment.

NOTA: Los cambios o modificaciones no expresamente autorizados por el fabricante responsable del cumplimiento de las normas puede cancelar la autoridad del usuario de usar el equipo.

©2016 Mattel. All Rights Reserved.

T8219-0970

