

AGE OF INDUSTRY

Vue d'ensemble de 'Age of Industry'

Pour ceux d'entre vous qui ont joué à 'Brass' de Warfrog, la plupart de ces règles vous seront familières. Si vous n'avez pas eu le plaisir de jouer à 'Brass', ne vous inquiétez pas, les règles de 'Age of Industry' sont un peu plus courtes.

C'est un jeu de commerce se déroulant au cours du 19ème siècle, où de nombreux pays à travers le monde ont connu leur propre "révolution industrielle". Votre but est de faire de l'argent, grâce à la création de nouvelles entreprises.

Vous prendrez un set de marqueurs d'industrie qui seront placés sur votre plateau. Ce plateau vous indiquera les coûts pour construire chaque marqueur et quel profit vous allez en tirer lorsque le marqueur sera retourné. Le plateau vous indique si une industrie nécessite du charbon et/ou du fer pour être achevée, et dans le cas de mine de charbon ou d'une sidérurgie, le nombre de cubes de charbon/fer à placer dessus une fois construites.

Il y a six types d'industrie dans 'Age of Industry' : filature de coton, usines, mines de charbon, sidérurgie, ports, et navires. Vous avez aussi un nombre de marqueurs de voie ferrée. Chaque marqueur d'industrie a un niveau technologique. Lorsque vous construisez une industrie, vous devez prendre le marqueur avec le plus bas niveau technologique de votre plateau. Au fur et à mesure de vos constructions, les marqueurs d'industrie de haut niveau technologique seront disponibles. Vous pouvez également accélérer le processus pour accéder aux marqueurs de niveau supérieur en réalisant du développement. Certains marqueurs d'industrie ont un niveau technologique de zéro. Ils ne peuvent pas être construits et la seule façon de vous en débarrasser est le développement.

Pour gagner de l'argent, vous devez d'abord construire des marqueurs d'industrie et ensuite s'arranger pour les faire retourner, ce qui vous fera du profit. Construire un marqueur d'industrie nécessite de jouer une carte, dépenser de l'argent, et peut-être du charbon et/ou du fer. La carte que vous allez jouer déterminera soit le type d'industrie que vous pouvez construire ou sur quelle localisation vous pouvez la construire.

Lorsque l'on doit retourner un marqueur, cela dépend du type d'industrie. Les marqueurs de filatures de coton et d'usine sont retournés lorsqu'ils vendent leurs marchandises via les marqueurs de port et/ou de marché. Les ports sont retournés quand quelque chose

est vendue par leur intermédiaire. Les mines de charbon et les sidérurgies sont retournées quand tous les cubes présents sur elles ont été retirés, et les navires sont retournés lorsque les deux espaces adjacents ont été utilisés (tout le charbon a été utilisé et le marqueur marché a été retourné).

Outre la construction d'industries, vous pouvez aussi construire des voies ferrées. Les voies ferrées sont nécessaires pour le transport de charbon, de fer et permettent aux marchandises d'être vendues aux ports et aux marchés. Construire vos propres voies ferrées augmente le nombre de localisation où vous pouvez construire. Les voies ferrées vous feront gagner de l'argent, mais seulement à la fin de la partie.

Veillez noter que vous débutez la partie sans argent. Cependant, vous pouvez contracter un emprunt si vous avez besoin d'argent, mais faites attention à ne pas tomber dans l'excès car trop d'emprunts vous handicaperont!

La partie s'achève lorsque la pioche est épuisée et qu'au moins un joueur n'a plus de carte en main. Vous pouvez alors gagner de l'argent pour les voies ferrées, rembourser vos emprunts, et marquer des points de victoire pour l'argent que vous avez gagné et les bâtiments que vous avez en jeu (chaque \$5 est un point et chaque bâtiment vaut un certain nombre de points de victoire égal à son niveau technologique).

La clé de ce jeu est de comprendre les règles sur la construction des marqueurs d'industrie. Elles peuvent paraître être assez complexes au début, mais une fois assimilées, vous trouverez le reste du jeu assez simple.

Contenu du jeu

Ce jeu devrait contenir un plateau double face et l'ensemble des règles que vous êtes en train de consulter. Il contient aussi les choses suivantes :

Cinq sets identiques de marqueurs pour joueur, en rouge, bleu, jaune, vert, et mauve.

Pour chaque marqueur d'industrie, vous devriez en avoir deux de chaque valeur, excepté pour les navires, où il n'y a qu'un seul avec une valeur de '0'

Douze marqueurs de voie ferrée

Un paquet de soixante six cartes

Un jeton ordre de tour par joueur, assorti à leur couleur de ses marqueurs

Vingt-quatre marqueurs d'emprunt, avec leur valeur inscrite dessus

Dix-huit marqueurs Marché, avec leur nombre de chaque inscrit au-dessus

A peu près trente cubes noirs de charbon et environ le même nombre de cubes oranges fer
Merci de noter qu'en raison des aléas de production, il est impossible de garantir le nombre exact de cubes. Tant que vous avez un nombre voisin de ce nombre, vous en avez assez pour jouer (merci de ne pas me demander de vous envoyer un cube de charbon parce qu'il vous n'en avez que vingt-neuf)

Des marqueurs d'argent en plastique.
 Environ 40 d'or et 30 d'argent

Cinq plateaux

Description des marqueurs des joueurs

Filature de coton

Usine

Sidérurgie

Mine de charbon

Port

Navire

Voie ferrée

La valeur sur le marqueur représente son niveau technologique. C'est aussi le nombre de points que vous marquez à la fin de la partie si le marqueur est en jeu.

Chaque marqueur est double face. Au cours du jeu, les marqueurs seront retournés pour indiquer qu'ils ont été utilisés. Le dessin au dos indique clairement que le marqueur a été utilisé.

Les ports de niveau technologique un ont aussi un symbole filature de coton. Cela indique que seul du coton (pas de marchandise d'usine) pourra être vendu dans ce port.

Les marqueurs de navires et d'usine commencent avec un niveau technologique de zéro. Ce niveau zéro ne peut pas être construit sur la carte. Vous devez passer du temps à développer ces industries.

Description des cartes

Il y a deux types de cartes dans le paquet, des cartes d'industrie et des cartes de localisation.

Une carte d'industrie vous autorise à construire le type d'industrie indiqué. La principale limitation est que vous devez vous connecter à cet endroit d'une certaine manière, en général par voie ferrée.

Merci de noter que les navires ne peuvent pas être construits sur la carte Allemagne mais les cartes navire restent dans le paquet. Leur seule utilité est d'être défaussés pour payer un développement ou de pour passer.

Une carte de localisation vous autorise à construire un type d'industrie de votre choix sur une localisation qui correspond à la couleur de la carte. Pour vous aider à distinguer les différentes couleurs de localisation, un symbole a été alloué à chaque couleur.

Le plateau

Le plateau est double face, avec une carte de l'Allemagne d'un côté et une carte de la Nouvelle Angleterre de l'autre côté. Il est recommandé aux joueurs qui font leur première partie d'utiliser le côté avec l'Allemagne, car les règles sont légèrement moins compliquées. Les deux cartes appropriées pour trois à cinq joueurs.

La demande de charbon et de fer

Les cubes noirs et orange sont placés sur les cases. Durant la partie, vous pouvez prendre du charbon et/ou du fer de la boîte s'il n'y en a plus de disponible sur la carte. Cependant, vous devrez payer plus cher pour les acquérir.

Case de marché

Au début de la partie, les marqueurs de marché seront mélangés face cachée et un sera placé sur chaque emplacement marché. Une fois placés, ils seront retournés. Défaussez-vous des marqueurs restants. Les marqueurs de marché fournissent une demande supplémentaire pour les filatures de coton et les usines (les ports étant les autres sources de demande).

Ligne de division

Cette ligne signifie que ce qui est de l'autre côté est beaucoup plus loin que la carte le montre.

Connexion potentielle de voie ferrée

Un marqueur de voie ferrée peut être placé ici pour créer une connexion entre deux localisations.

Village

Les villages sont considérés comme des localisations mais n'autorisent pas de construction. Ils rendent les liaisons ferroviaires un peu plus longue que vous aimeriez pour atteindre votre destination.

Importation de charbon

Ces cubes de charbon deviennent disponibles lorsqu'il y a un marqueur de navire dans la case connectée. Les cubes devraient être placés ici au moment de la construction d'un navire.

Localisations et cases

Une localisation est un nom et un cadre coloré (accompagnée d'un symbole pour aider les joueurs à problèmes visuels). Chaque localisation contient un ou plusieurs emplacements, où vous pouvez placer vos marqueurs d'industrie lorsque vous les construisez. S'il y a un symbole d'industrie sur une case alors seul ce type d'industrie peut y être construit.

Symbole de port lointain

Ce symbole indique que vous pouvez accéder au charbon et au fer de la zone de demande si une voie ferrée est connecté à lui.

Voie de navigation maritime

Une voie de navigation maritime est une connexion déjà présente entre une case port et navire. Si vous construisez un navire sur cette case alors l'accès est gagné aux marqueurs de marché et aux cubes de charbon. Un marqueur navire peut seulement être placé s'il connecte un marqueur de port déjà construit.

Zone d'ordre de jeu

Vous gardez une trace de l'ordre du tour ici, en utilisant les jetons des joueurs. Lorsque vous dépensez de l'argent, vous le placerez sur l'emplacement à côté de votre pion. A la fin du tour, le nouvel ordre du tour est défini suivant ce que les joueurs ont dépensé, en allant des montants les plus bas au plus haut.

Démarrer la partie

Démarrer en décidant laquelle des deux cartes vous allez utiliser. Placer le plateau au centre de la table avec la carte que vous voulez utiliser face vers le haut.

Chaque joueur prend un set de marqueurs, un jeton ordre de tour de sa couleur et un des cinq plateaux.

Vous avez besoin de placer vos marqueurs sur les cases de votre plateau, comme indiqué.

Soyez sûr que le niveau technologique sur le marqueur correspond à la valeur sur la case. Le nombre juste en dessous de chaque case vous indique combien de marqueur doit y être placé.

Déterminez aléatoirement qui commencera, en piochant un des jetons d'ordre du tour dans un récipient ou dans votre main. L'ordre du tour va dans le sens horaire en commençant par le premier joueur. Vous pourrez voir l'ordre du tour en plaçant les marqueurs de chaque joueur sur la zone d'ordre du tour, comme vu ici.

Placez l'argent du côté pour former la banque. Les pièces d'argent ont une valeur de \$1, alors que les pièces d'or ont une valeur de \$5. Vous commencez la partie sans argent. Placez les tuiles d'emprunt à côté de la banque.

Mélangez les cartes. Distribuez six cartes à chaque joueur. Placez le reste des cartes face cachée à côté du plateau pour former une pioche. Piochez les deux premières cartes de la pioche et placez-les à côté de la pioche face visible. Vous pouvez regarder vos propres cartes mais elles devront restées secrètes pour les autres joueurs.

Placez les cubes de charbon et de fer cubes à côté du plateau. Maintenant placez un cube de charbon sur chaque case noire de la zone de demande de charbon. Ensuite placer un cube de fer sur chaque case orange de la zone de demande de fer.

Retournez les marqueurs de marché face cachée et les mélanger. Placer un, face cachée, sur chaque case qui a une image de marché sur elle. Enfin, retournez-les tous, face visible.

Ces marqueurs représentent des demandeur pour du coton et des marchandises d'usine. Certains marqueurs ont d'inscrit sur eux 'No demand'. Ils devront rester sur place.

Il y a plus de marqueurs que de case de marché et les marqueurs restants seront remis dans la boîte.

Maintenant, vous êtes prêts pour débiter la partie.

Déroulement du jeu

'Age of Industry' se joue sur un certain nombre de tour. Le nombre exact de tour n'est pas défini. Le jeu s'arrête lorsque la pioche est épuisée.

Chaque tour de jeu est composé de trois phases, comme indiqué ci-dessous :

1. Actions du joueur
2. Déterminer le nouvel ordre de jeu
3. Payer les intérêts des emprunts

Une fois qu'un tour est terminé, un nouveau commence. Vous continuez à jouer tour après tour jusqu'à que les conditions de fin soient réalisées.

La partie se terminera à la fin d'un tour complet de jeu lorsqu'un ou plusieurs joueurs n'ont plus de cartes en main et qu'il n'y plus de cartes à piocher.

À la fin de la partie, tous les joueurs calculent combien de points de victoire ils ont marqué depuis leurs marqueurs d'industrie en jeu et l'argent en main. Le joueur avec le plus de points de victoire est le gagnant.

Ci-dessous une description détaillée de chaque phase

Phase un : Actions du joueur

Cette phase est de loin la plus importante et la plus longue de trois phases.

L'ordre dans lequel les joueurs joueront leur tour est indiqué par la zone d'ordre de tour. Dans cet ordre, chaque joueur doit exécuter deux actions. Une fois qu'un joueur a effectué ces deux actions le tour passe au joueur suivant. Une fois que tous les joueurs ont fait leurs deux actions, la phase se termine et le tour passe à la seconde phase.

La première exception à la règle des 'deux actions' est lors du premier tour de jeu où tous joueurs ne jouent qu'une seule action.

La seconde exception à cette règle est qu'un joueur peut toujours 'combiner' ses deux actions en une seule qui lui permettra de construire dans n'importe quelle localisation de son choix. Cette option permettra de vous aider lorsque vous n'avez pas la carte nécessaire pour faire une construction critique.

Il y a un choix parmi six actions et chaque action est un événement distinct, de sorte que vous pouvez choisir la même action deux fois si vous le souhaitez. Vous résolvez votre première action avant de résoudre la seconde action.

Les six actions que vous pouvez choisiront :

Action	Coût
Construire une industrie	jouer une carte
Construire une voie ferrée	–
Vendre des marchandises	–
Développement	défausser une carte
Piocher deux cartes	–
Passer	défausser une carte

Vous devez jouer une carte de votre main pour être capable de construire une industrie. Vous devez défausser une carte de votre main pour soit développer ou passer. Vous n'avez pas besoin de jouer ou de défausser une carte pour les actions restantes.

Une fois vos deux actions effectuées, vous devez placer l'argent dépensé dans la case à côté de votre marqueur d'ordre de tour. L'ordre du jeu pour le tour suivant sera déterminé en fonction de la somme d'argent dépensée par chaque joueur, en allant de la plus faible à la plus forte.

EXEMPLE : C'est la fin du premier tour de jeu et le joueur jaune a construit une filature de coton pour \$4. C'est la seule action de son premier tour. Le joueur rouge a décidé de construire une sidérurgie, qui coûte \$2. Dans le prochain tour, le joueur rouge jouera avant le joueur jaune.

Player Order	Money Spent
1st
	

2nd
	

3rd	

Le tour passe au joueur suivant, dans l'ordre du tour.

Maintenant, une description détaillée de chaque action va suivre.

ACTION Construire une industrie

Sur les six actions, c'est de loin la plus compliquée. Une fois que vous aurez compris comment construire une industrie alors vous aurez maîtrisé une bonne partie du jeu.

Vous devez jouer une carte pour faire cette action. Vous jouez une carte en la révélant et en la plaçant dans la défausse.

Ce que vous pouvez construire et où vous pouvez construire, sera sujet à des restrictions dépendant du type de carte que vous jouez, les marqueurs présents sur la carte, les marqueurs sur votre plateau, et la disponibilité de charbon et de iron.

Restrictions des cartes d'industrie

Si vous jouez une carte d'industrie alors vous ne pouvez construire que le type de marqueur d'industrie indiqué sur la carte, autrement dit, si vous jouez une carte de filature de coton alors vous ne pouvez construire qu'un marqueur de filature de coton.

Vous pouvez seulement construire sur une case si au moins l'une des conditions suivantes est remplie :

- Si vous vous connectez à une localisation avec un de vos marqueurs de voie ferrée.
- Si vous avez un marqueur d'industrie sur une autre case dans cette localisation ET que la localisation est constituée d'au moins quatre cases. Notez que vous ne pouvez jamais avoir plus de deux marqueurs d'industrie dans une même localisation.
- Si la case contient un de vos marqueur d'industrie, autrement dit, vous pouvez reconstruire par-dessus vos propres marqueurs (voir plus loin pour plus d'information).
- Si vous jouez une carte de navire et la case en question est connectée à votre propre port, ou au port d'un autre joueur que vous avez connecté via votre propre voie ferrée.
- Si vous vous n'avez aucun marqueur d'industrie sur la carte, alors vous pouvez construire sur n'importe quelle case.

EXEMPLE : Ici vous êtes autorisé à construire à Kassel car vous avez un marqueur de voie ferrée qui est relié à cette localisation.

Vous pouvez construire sur n'importe quelles cases indiquées ici. Vous pouvez aussi reconstruire sur votre marqueur de mine de charbon.

EXEMPLE : Vous seriez capable de construire un marqueur de navire sur la case de navire ci-dessus en utilisant une carte de navire, comme vous avez un de vos ports connecté via la voie de navigation maritime.

Restrictions des cartes de localisation

Si vous jouez une carte de localisation, alors vous pouvez construire dans une localisation qui a un bord qui correspond à la couleur de la carte. Vous n'avez pas à être connecté à cette localisation pour être capable d'y construire.

EXEMPLE : Si vous jouez une carte de localisation brune, alors vous pouvez potentiellement construire dans n'importe quelles localisations ci-dessous.

Restrictions imposées par les cases et la localisation

Chaque localisation contient une ou plusieurs cases qui sont disponibles pour y construire des industries. Les cases ont des restrictions sur le type d'industrie qui peut y être construite, comme montré plus bas :

Si la case ne contient pas de symbole d'industrie, alors vous pouvez y construire une filature de coton, une usine ou une sidérurgie.

EXEMPLE : Vous pouvez construire n'importe lequel de ces marqueurs d'industrie sur une des deux cases de Cologne.

Si la case contient un symbole d'une mine de charbon, alors la seule industrie qui peut être construit dans la case est une mine de charbon.

EXEMPLE : Le seul marqueur d'industrie qui peut être construit en Belgique est une mine de charbon.

Si la case contient a symbole port, alors la seule industrie que vous pouvez y construire est un port.

EXEMPLE : Le seul marqueur d'industrie que vous pouvez construire à Kiel est un port.

Si la case contient un symbole de navire alors le seul marqueur d'industrie que vous pouvez y construire est un navire. Il y a une condition additionnelle pour construire des marqueurs de navire. La case navire doit être connectée via une voie de navigation maritime à un marqueur de port. Le marqueur de port n'a pas besoin de vous appartenir, il peut être celui d'un autre joueur.

EXEMPLE : Le joueur rouge peut construire a marqueur de navire sur la case ci-dessus s'il est capable de jouer une carte de localisation vert clair. Il est autorisé de construire ici car la case est connectée au marqueur de port, même si elle aspire à être à un autre joueur.

Il y a une limite au nombre de vos marqueurs d'industrie qui peuvent être construits dans une localisation. Si la localisation a entre une et trois cases, alors vous pouvez seulement occuper une seule de ces cases. Si la localisation a quatre cases ou plus, alors vous pouvez occuper jusqu'à deux de ces cases. Une case peut seulement contenir un marqueur d'industrie.

Restrictions de vos plateaux

Vous pouvez seulement construire des marqueurs que vous avez sur votre plateau. Quand vous construisez un marqueur particulier d'industrie, vous devez prendre celui avec le niveau technologique le plus bas. Les marqueurs d'industrie sont disposés du plus petit au plus grand sur votre plateau, aussi vous prenez toujours le marqueur le plus à gauche.

EXEMPLE : Au début de la partie, le plateau du joueur rouge fera apparaître les marqueurs de filature de coton comme à droite. S'il construit une filature de coton, alors ce doit être une filature de niveau technologique qui est marqué '1'.

Au fur et à mesure que vous construisez des marqueurs d'industries, celles avec un haut niveau technologique vont devenir disponibles. Si le joueur rouge a construit trois filatures de coton (ou choisi d'en défausser au travers du développement) alors son plateau devrait ressembler à cela.

Certains marqueurs d'usine et de navire ont une valeur de technologie de zéro. Ces marqueurs ne peuvent jamais être construits. Le seul moyen de retirer ces marqueurs est de sélectionner l'action développement (qui sera expliquée plus en détail plus tard dans ces règles). Donc pour être capable de construire une usine de niveau technologique trois, vous devrez avoir réalisé deux actions de développement pour défausser deux marqueurs de niveau technologique de valeur zéro.

Vous devez payer une somme d'argent pour construire un marqueur d'industrie. Le montant que vous devez payer est inscrit au bas de la case où se trouve le marqueur sur votre plateau. Le marqueur d'industrie peut aussi nécessiter du charbon et du fer à déplacer vers la case où vous avez planifié la construction.

EXEMPLE : Une filature de coton de niveau technologique de un devrait vous coûter \$4 à construire. Une filature de coton de niveau technologique de deux devrait vous coûter \$6 et nécessite un cube de charbon à déplacer vers la case où vous avez choisies de la construire. Une filature de coton de niveau technologique de trois devrait vous coûter \$12 et nécessite un cube de charbon et de fer à déplacer vers la case.

Charbon et fer

Si vous avez besoin de charbon et/ou de fer pour construire un marqueur d'industrie, alors vous devez le prendre d'un marqueur de mine de charbon/sidérurgie qui en possède. La mine de charbon/sidérurgie n'a pas besoin de vous appartenir, elle peut être à n'importe quel joueur. Le cube doit être acheminé uniquement le long d'une liaison inachevée de connexion de voies ferrées jusqu'à la case où vous voulez construire le marqueur d'industrie. Les voies ferrées n'ont pas besoin d'être les vôtres, elles peuvent appartenir à n'importe quel joueur. Vous pouvez déplacer le cube le long d'une connexion de voies ferrées appartenant à plusieurs joueurs à la fois. Vous devez prendre le cube de la source la plus proche sur le plateau de jeu, mesurée en nombre de connexion de voie ferrée. Une voie de navigation maritime compte comme une connexion de voie ferrée, ainsi un cube de charbon pourra être déplacé le long de deux voies de navigation maritimes avant d'atteindre la terre ferme. S'il y a deux ou plusieurs sources à la même distance de la case de construction, alors vous pouvez choisir lequel des cubes vous souhaitez acquérir. Une fois que vous avez regardé cela, vous pouvez déplacer le cube nécessaire à la localisation, ensuite retirez le cube retournez-le dans le stock.

Vous pouvez aussi prendre un cube d'une source se trouvant dans la même localisation où vous souhaitez construire. On présume que toutes les cases dans cette localisation sont connectées entre elles.

Sur la carte de la Nouvelle-Angleterre, le charbon deviendra disponible quand un marqueur navire est construit. Dès qu'un marqueur navire est placé sur une case navire, placez le nombre de cubes de charbon indiqué par le nombre de symbole de cube de charbon présent sur la case d'importation de charbon connectée à celle du navire. Ce charbon peut-être utilisé pour permettre au marqueur navire d'être construit.

EXEMPLE : Le joueur rouge souhaite construire une filature de coton de niveau technologique de deux à Magdeburg. Il joue une carte de filature de coton, ce qui est suffisant comme il est connecté à la localisation. Il déplace un cube de charbon à la localisation, qu'il prend de la mine de charbon du joueur jaune, en Pologne. Notez qu'il peut le déplacer le long des connexions de voie ferrées du joueur jaune. Le plateau ressemblera à cela.

Vous pouvez utiliser une voie de navigation maritime pour déplacer du charbon et/ou du fer tant qu'il y a un marqueur de port à chaque extrémité de la série prévue de voies de navigation maritime et un marqueur de navire dans la localisation de l'intervention. Peu importe que ces marqueurs soient retournés ou pas.

La Pennsylvanie est une zone spéciale sur la carte de la Nouvelle Angleterre. Vous pouvez déplacer du charbon et/ou du fer dans ou hors, comme normal. Ce que vous ne pouvez pas faire, c'est utiliser cette localisation pour transbordement, autrement dit, vous ne pouvez pas bouger du charbon ou du fer dans la localisation et ensuite le faire sortir de l'autre côté immédiatement.

EXEMPLE : Le joueur rouge souhaite construire une usine de niveau technologique de trois à Ratisbonne. Il joue une carte de localisation brune. Il a besoin d'un cube de charbon et d'un cube de fer. Bien qu'il possède une mine de charbon à Mannheim, il doit prendre le charbon de la mine de charbon du joueur jaune en Bohême, car c'est la source la plus proche. Il y a deux sources potentielles pour le cube de fer, les deux étant à la même distance de Ratisbonne. Pour des raisons évidentes, il décide de prendre le cube de fer de sa propre sidérurgie. La sidérurgie rouge et la mine jaune sont retournées ensemble car leur dernier cube leur a été retiré. Notez que le joueur rouge n'aurait pas pu construire son industrie à Munich car il a déjà un marqueur présent et un second lui fera dépasser la limite.

Prélever du charbon et du fer depuis la piste de demande

Vous pouvez être dans une situation où vous avez besoin de charbon et/ou de fer et il n'y a plus de source sur le plateau de jeu. Si c'est le cas, alors vous pouvez prendre du charbon et du fer sur la piste de demande. Pour être capable de faire cela, la case qui nécessite du charbon et/ou du fer doit être connectée par de voie ferrée à un marqueur de port ou à une localisation qui a un symbole port lointain à côté de son nom. Cela n'a pas d'importance à qui appartient le port, vous ou un autre joueur, et peu importe si le marqueur est visible ou non (il peut être retourné sur son côté utilisé).

Cela vous coûtera de l'argent de récupérer des cubes de charbon et de fer depuis la piste de demande. Le montant est indiqué à côté de la ligne d'où vous prenez le cube. Vous devez toujours prendre un cube disponible sur la ligne avec le prix le moins cher.

EXEMPLE : Comme le joueur vert est connecté à la France, lui et tous les autres joueurs peuvent utiliser cette connexion pour acheter du charbon et du fer sur la piste de demande, mais seulement s'ils sont à leur tour reliés aux voies ferrées vertes.

Si soit le charbon ou soit le fer de la piste de demande n'ont plus assez de cube, alors vous pouvez en acheter autant que nécessaire. Vous paierez \$4 pour le cube.

La piste de demande de charbon et de fer aura des cubes en retour lorsque des mines de charbon et des sidérurgies seront construites sur le plateau de jeu, une procédure qui sera expliquée plus en détail, plus tard.

Notez que si vous construisez un port qui demande charbon/fer, vous pouvez avoir les cubes nécessaires de la piste de demande via le port que vous êtes en train de construire.

Les cubes de charbon et de fer

Quand vous construisez une mine de charbon ou une sidérurgie, vous devez placer sur le marqueur d'industrie un certain nombre de cubes de la bonne couleur. Le nombre de cubes qui doit être placé sur le marqueur est indiqué dans l'encadré coloré sous la case où vous avez pris le marqueur depuis votre plateau. Lorsque vous construisez un marqueur navire, vous devez placer des cubes de charbon, comme indiqué, sur la case d'importation de charbon.

EXEMPLE : Si vous construisez une mine de charbon de niveau technologique un, alors vous pourrez placer trois cubes de charbon noirs sur elle. Si vous construisez deux sidérurgies d'un niveau technologique de deux alors vous pourrez placer quatre cubes oranges de fer.

Si au moment où vous construisez votre mine de charbon ou votre sidérurgie il y a des cases vides sur le charbon ou le fer de la piste de demande alors vous devez déplacer des cubes de votre marqueur à cette piste MAIS seulement si le marqueur d'industrie est connecté par de voie ferrée à un marqueur de port, une localisation avec un symbole de port lointain ou si la localisation elle-même a un symbole port lointain. Vous prenez alors le montant d'argent pour chaque cube que vous avez placé sur la piste de demande, équivalent à la valeur de la ligne. Vous remplissez du bas vers le haut

EXEMPLE : Le joueur rouge construit une mine de charbon de niveau technologique deux et place-y quatre cubes de charbon. La mine est connectée à un marqueur de port. Le joueur prend trois cubes de charbon depuis la mine et les place sur les cases vides de la piste de demande de charbon. Il prend alors \$4 de la banque.

Ce mouvement de cubes sur la piste peut seulement avoir lieu au moment vous construisez une mine de charbon ou une sidérurgie. Si vous avez une mine de charbon sur la carte avec des cubes dessus qui alors devient connecté à un marqueur de port ou une localisation avec symbole de port lointain, dans ce cas vous ne pourrez pas déplacer de cubes de votre mine de charbon vers la piste de demande.

Si vous construisez un navire alors il sera normalement connecté à une réserve de cubes de charbon. C'est la même chose que si vous aviez construit une mine de charbon et que quelques cubes ou tous pourraient être déplacés sur la piste de demande de charbon si nécessaire. Vous recevrez de l'argent de la banque de la même manière qu'expliquée précédemment.

Retourner les marqueurs de mine de charbon et de sidérurgie

Quand le dernier cube est retiré d'une de vos mines de charbon ou sidérurgies alors vous retournez immédiatement le marqueur sur son côté utilisé et prenez un montant d'argent à la banque comme indiqué sur le plateau du joueur. Par exemple, si le dernier cube de charbon est retiré votre mine de charbon de niveau technologique un alors vous prenez immédiatement \$4 de la banque, même si vous n'êtes pas le joueur actif.

Construire par dessus un marqueur d'industries

Il est possible pour vous de construire une industrie sur une case qui contient déjà un marqueur d'industrie.

Vous pouvez toujours construire par-dessus un de vos marqueurs, tant que le marqueur que vous construisez a un plus haut niveau technologique. Il n'a pas besoin d'être du même type d'industrie, par exemple vous pouvez construire sur une filature de coton de niveau technologique un, une usine avec un niveau technologique de trois. Toutes les autres règles restent appliquées, par contre vous ne pourrez pas construire par dessus un port avec une filature de coton. Vous pouvez construire par dessus le marqueur d'un autre joueur mais seulement dans certaines circonstances. Vous pouvez construire par dessus une mine de charbon d'un autre joueur s'il n'y a plus de cubes de charbon sur la carte et plus de cubes de charbon sur la piste de demande. Le marqueur que vous tentez de construire doit être d'un niveau technologique supérieur à celui que vous voulez remplacer. Les mêmes choses s'appliquent à la sidérurgie, vous pouvez construire par dessus la sidérurgie d'un autre joueur avec l'une des vos propres sidérurgies s'il n'a plus de cubes fer sur la carte et plus de cubes fer sur la piste de demande, et vous devez construire un marqueur d'un niveau technologique plus grand.

Le marqueur remplacé est retiré du plateau de jeu et retourné à son possesseur. Il ne doit pas le replacer sur son plateau et le marqueur ne pourra plus être reconstruit.

Vous pouvez reconstruire sur vos propres marqueurs navire mais si vous faites ainsi, vous ne pouvez alors pas le retourner. Vous ne remplissez pas les cubes de charbon et vous ne placez pas de nouveau marqueur de marché. Remarque : il n'y a pas beaucoup de points à faire en faisant cela, sauf si vous n'avez rien de mieux à faire.

Un rappel des coûts

Il est très important que vous vous souveniez qu'il faut placer tout l'argent dépensé au cours de vos actions (incluant les achats des cubes de charbon et de fer de la piste de demande) à côté de votre pion d'ordre de tour.

Emprunts

Comme vous commencez la partie sans argent, vous pouvez être un peu inquiet sur comment vous allez payer vos constructions. Lorsque vous avez besoin de payer quelque chose vous pouvez contracter un ou plusieurs emprunts, dépendant de la somme qu'il vous faut. Chaque emprunt vous permet d'avoir \$10 de la banque.

Vous pouvez racheter vos emprunts à n'importe quel moment du tour. Il peut être possible pour vous de faire un emprunt pour construire un marqueur d'industrie et la retourner immédiatement afin de recevoir de l'argent pour rembourser l'emprunt. Vous pouvez faire tout cela sans avoir d'intérêt sur l'emprunt.

Vous payerez \$1 d'intérêts par emprunt à la fin de chaque tour de jeu. Si vous devez emprunter pour payer vos intérêts alors vous ne paierez pas le \$1 pour l'emprunt que vous venez de faire.

Combiner vos deux actions en une seule

Vous pouvez souhaiter construire sur une case particulière mais par manque de cartes appropriées vous ne pouvez pas. Vous avez l'option de faire une action à la place de deux et de construire une industrie de votre choix sur la case de votre choix en utilisant n'importe quelle carte de votre main. Toutes les autres règles sur la construction d'un marqueur d'industrie sont toujours appliquées, aussi la nécessité d'acheminer du charbon et fer à la localisation et vous devez toujours avoir les symboles des cases qui correspondent à la construction. Vous pouvez reconstruire aussi souvent que vous voulez, tant que vous suivez les règles sur la reconstruction. Vous pouvez reconstruire aussi longtemps que vous suivez les règles de reconstruction.

ACTION Construire un voie ferrée

Comme action, vous pouvez prendre un de vos marqueurs de voie ferrée et le placer sur une connexion potentielle entre deux villes. Seul un marqueur de voie ferrée peut être placé sur une connexion. Une fois placé un marqueur de voie ferrée ne peut plus être retiré.

Vous pouvez seulement construire une de vos voies ferrées à partir d'une localisation contenant un ou plusieurs de vos marqueurs d'industrie ou une localisation qui est déjà connectée par un de vos marqueurs de voie ferrée.

Vous ne jouez ni ne défaissez de carte pour réaliser cette action.

Le premier marqueur de voie ferrée que vous construisez vous coûtera \$1. Ensuite, chaque marqueur coûtera \$1 et nécessitera un cube de charbon et de fer qui devraient être acheminés à l'une des deux localisations à être connectées par la voie ferrée. Peu importe sur laquelle de deux localisations les cubes sont déplacés et il est possible que vous déplaciez un cube sur chaque extrémité d'une voie ferrée. Les règles pour le charbon et le fer formulées précédemment s'appliquent toutes.

EXEMPLE : Le joueur jaune souhaite construire une voie ferrée entre Ratisbonne et Bohême. Comme il ne s'agit pas de son premier marqueur de voie ferrée, il doit être capable de déplacer un cube de charbon et un de fer sur les deux localisations qu'il a connecté. Il peut prendre un cube de fer de sa sidérurgie à Augsburg. Il n'est pas capable de récupérer un cube de charbon sur le plateau de jeu, alors il doit en acheter un sur la piste de demande du charbon. Il peut ainsi car la localisation qu'il connecte a symbole port lointain. Il doit payer \$2 en tout, \$1 pour marqueur de voie ferrée et un extra \$1 pour le cube de charbon pris sur la piste de demande de charbon.

Sur les cartes du plateau, certaines connexions connectent des villages. Vous pourrez traiter ces villages comme des localisations, mais où l'on ne peut rien y construire. En se connectant à un village, vous pouvez construire à partir de lui.

ACTION Vendre des marchandises

Comme action, vous pouvez vendre des marchandises d'un ou plusieurs de vos marqueurs filature de coton et/ou usine.

Pour être capable de vendre à partir d'une filature de coton ou d'une usine, le marqueur doit être connecté à un marqueur de port inutilisé ou marché par des connexions de voie ferrée et/ou voie de navigation maritime. Vous n'avez pas besoin de vendre au marqueur de port ou marché le plus proche. Vous pouvez utiliser n'importe quelle suite de connexion de voie ferrée pour vous connecter à un marqueur de port ou de marché, et ils n'ont besoin de vous appartenir. Vous pouvez aussi vendre à un marqueur de port ou de marché dans la même localisation que le marqueur que vous vendez.

Vous ne pouvez pas faire suivre une suite de connexion en passant par la Pennsylvanie. Toutefois, vous pouvez vendre des marchandises de la Pennsylvanie.

Un port de niveau technologique un peut seulement accepter du coton. Un port avec niveau technologique supérieur peut accepter du coton et des marchandises d'usine.

Le marqueur que vous êtes en train de vendre et celui où vous vendez devraient être retourné de l'autre côté. Une fois qu'un marqueur est retourné, il ne peut plus être utilisé de la partie. Si vous choisissez de vendre via un marqueur de marché, il doit être pouvoir accepter les marchandises de votre industrie. Certains marqueurs de marché n'accepteront qu'un type seul type de marchandises, aussi l'industrie doit correspondre au symbole sur le marqueur de marché pour la vente. Certains marqueurs de marché accepteront du coton et des marchandises d'usine. Ces marqueurs resteront retournés une fois qu'une marchandise y a été vendue.

Si vous choisissez de vendre via un port, cela peut-être celui d'un autre joueur. Vous n'avez besoin de demander la permission personne pour utiliser son port. Vous ne pouvez pas forcer un autre joueur à vendre à partir de sa filature de coton ou usine juste pour vous puissiez retourner l'un de vos ports.

Lorsque vous retournez l'un de vos propres marqueurs d'industrie, vous prenez immédiatement une somme d'argent de la banque comme indiqué sur le plateau du joueur. Si vous retournez un port pour vendre des marchandises alors le possesseur du marqueur de port (qui peut-être vous) reçoit une somme d'argent comme indiqué sur le plateau du joueur.

Vous pouvez compléter autant de vente que vous désirez pendant votre action. Un marqueur de port ou marché peut seulement faciliter une vente avant d'être retourné.

Une case avec un marqueur navire rend les marqueurs de charbon et de marché qu'il connecte disponibles pour être utilisés. Le marqueur de navire devrait être retourné quand tous les charbons ont été réclamés et le marqueur de marché retourné. Si le marqueur de marché est un marqueur 'no demand' alors le navire sera retourné lorsque tous les charbons seront utilisés. Si vous construisez par-dessus ce navire, vous ne retournerez pas le nouveau marqueur de navire.

EXEMPLE : Le joueur rouge choisit de vendre des marchandises. Il peut vendre à partir de trois marqueurs d'industrie, deux filatures

de coton et une usine. Les marchandises du marqueur usine peuvent être vendu au marqueur marché en Pologne. Une de ces filatures de coton peut vendre ces marchandises à son propre port à Danzig. Pour les marchandises de sa seconde filature de coton, il décide de vendre au port jaune à Hambourg. Sans le correcte marqueur de marché en Pologne, le joueur rouge n'aurait pas été capable de vendre ses marchandises d'usine, comme les ports de niveau technologique un ne peuvent seulement qu'avoir du coton qui peut y être vendu. Notez que dans tous les cas sauf un, il utilise les connexions de voie ferrée des autres joueurs.

Le joueur rouge gagne \$8 pour chaque filature de coton, \$16 pour l'usine, et \$5 pour le port, faisant \$37 en tout. Le joueur jaune gagne \$5 pour le port. Ensemble, les joueurs prennent leur argent gagné à la banque.

EXEMPLE : Dans l'exemple d'en haut, le joueur rouge a l'option de vendre les marchandises de sa filature de coton soit au port jaune ou soit au marqueur de marché. Le marqueur de marché est seulement disponible dû à la présence d'un navire sur la case connectée. Pour des raisons évidentes, le joueur rouge choisit de vendre au marqueur de marché. Il retourne les deux marqueurs. Comme le marqueur de marché a été utilisé et que tous les charbons ont été réclamés sur l'autre case connectée, le joueur rouge retourne aussi son marqueur navire.

ACTION Développement

Cette action vous autorise à retirer un marqueur de votre plateau. Vous devez aussi défausser une carte de votre main comme paiement de l'action. Vous pouvez retirer n'importe quel marqueur de votre plateau. Une fois un marqueur retiré, il ne peut plus revenir sur votre plateau, et par conséquent ne pourra plus être construit, plus tard dans la partie.

La seule façon pour retirer un marqueur de niveau technologique zéro (usines et navires) de votre plateau est d'utiliser cette action.

EXEMPLE : Au début de la partie, vous aurez en haut à gauche de marqueurs usines sur votre plateau. En réalisant deux actions de développement, vous pouvez retirer deux marqueurs de niveau technologique zéro. A présent, le plateau ressemble à celui de droite. Vous avez maintenant la possibilité de construire un marqueur d'usine d'un niveau technologique de trois.

ACTION Piocher deux cartes

Au fur et à mesure que vous allez jouer des cartes, la taille de votre main va diminuer. La seule façon de refaire sa main, est de choisir cette action et piocher deux cartes. Vous pouvez choisir de prendre des cartes depuis les deux cartes révélées ou du haut de la pioche, dans la combinaison que vous voulez. Vous pouvez piocher votre première carte de la pile avant de décider où vous allez prendre la seconde. Après avoir pioché deux cartes, vous piochez pour remplacer les cartes prises depuis les deux cartes révélées, ainsi il y a toujours deux cartes face visible.

La taille maximum de votre main est de neuf cartes. Vos ne pouvez jamais aller au-delà de ce nombre de cartes, ainsi si vous avez huit cartes en main et que vous choisissez cette action, alors vous pourrez seulement en piocher une carte (vous ne pouvez dépasser cette limite et défausser pour revenir à neuf cartes).

ACTION Passer

Si vous ne souhaitez accomplir aucune autre action, alors vous devrez effectuer l'action Passer. Vous devrez défausser une carte de votre main. C'est la seule chose que vous ferez au cours de cette action. Choisir cette action ne vous empêchera pas de choisir d'autres actions pour les tours à venir.

Si vous n'avez plus de cartes en main et que la pile de pioche est vide, alors vous pouvez faire cette action sans avoir à défausser une carte.

Phase deux : Déterminez le nouvel ordre de tour

Une fois que tous les joueurs ont fini leurs actions pour le tour, le jeu se poursuit sur la phase deux. Vous allez déplacer les pions des joueurs sur la piste d'ordre du tour pour voir le nouvel ordre de jeu. Les pions seront réorganisés en fonction de la somme que chaque joueur a dépensé durant ce tour. Le joueur qui a dépensé le moins d'argent occupera la première position, le joueur suivant qui a dépensé le moins occupera la seconde position, et ainsi de suite, avec le joueur qui a dépensé le plus d'argent en dernier.

S'il y a une égalité entre deux ou plusieurs joueurs, alors ils conservent leur position relative originale sur l'affichage de l'ordre du tour. Ensuite, vous pouvez retirer tout l'argent des cases et replacez-le à la banque.

EXEMPLE : Après un tour complet de jeu, chaque joueur a dépensé un montant visible sur la droite. Jaune a dépensé le plus et devient ainsi le dernier joueur. Rouge a dépensé la seconde plus grosse somme et devient avant dernier. Bleu et Vert ont dépensé le même montant et leur position relative reste la même. L'ordre des joueurs pour le prochain tour est indiqué sur la partie droite.

Player Order	Money Spent	Player Order	Money Spent
1st	Yellow	1st	Blue
2nd	Red	2nd	Green
3rd	Blue	3rd	Red
4th	Green	4th	Yellow
5th	Orange	5th	Orange

Phase trois : Paiement des intérêts des emprunts

À présent, vous devez payer \$1 à la banque pour chacun de vos emprunts de \$10 qui sont en cours. Vous pouvez être forcé de contracter un emprunt pour payer vos intérêts mais si vous faites ainsi, vous ne payerez pas d'intérêt sur l'emprunt que vous venez de faire.

Une fois que vous avez terminé cette phase, vous êtes prêts à démarrer un nouveau tour de jeu.

Fin du jeu

Le jeu s'achève à la fin d'un tour de jeu terminé quand un ou plusieurs joueurs n'ont plus de cartes en main et que la pioche est vide. Notez que la défausse n'est jamais mélangée pour faire une nouvelle pioche. Les deux cartes révélées ne sont pas à considérées comme faisant partie de la pioche, ainsi le jeu se terminera même si ces cartes sont encore disponible pour être sélectionnées.

Une fois le jeu terminé, les joueurs peuvent défausser le reste de leur main.

Gagner la partie

La première chose que les joueurs doivent faire, c'est de prendre les profits de leur chemin de fer. Un marqueur de chemin de fer rapportera à son propriétaire un montant d'argent égal à \$2 plus le nombre de cases occupées à chaque extrémité de la liaison. Peu importe qu'un marqueur soit retourné ou pas, il comptera comme une case occupée. Une case de marché (retournée ou pas) compte comme une case occupée, même une contenant un marqueur 'No Demand'. Un village compte comme une case occupée. Tous les joueurs prendront le montant d'argent à la banque.

Tous les joueurs doivent rembourser les emprunts en cours qu'ils possèdent.

Pour aider les joueurs, gardez une trace de combien de points de victoire ils ont, il est préférable d'utiliser l'argent comme points de victoire. Pour chaque \$5, un joueur reçoit un point de victoire. Les joueurs calculent combien de points de victoire ils reçoivent pour leur argent. Vous ne marquez rien pour l'argent restant. Tous les joueurs retournent leur argent à la banque et marquent l'équivalent de points de victoire pour leur argent.

Maintenant, vous marquez de points de victoire pour les marqueurs d'industrie que vous avez en jeu. Un marqueur d'industrie vous ramène un nombre de points de victoire égal à son niveau technologique. Peu importe que le marqueur soit retourné ou pas. Vous recevez un montant d'argent égal au nombre de points de victoire que vous marquez pour vos marqueurs d'industrie en jeu.

Vous devez restituer cinq points de victoire pour chaque emprunt de \$10 que vous avez encore en cours.

Le joueur avec le plus de points de victoire au total est le gagnant. Dans le cas d'une égalité, le joueur ex aequo qui est le plus haut sur la piste d'ordre de jeu est le gagnant.

EXEMPLE : Dans le schéma ci-dessus, rouge gagnera un profit de \$22 pour ces marqueurs de chemin de fer et neuf points pour ces marqueurs d'industrie. Notez que le joueur rouge marque encore les points pour l'usine non retournée à Frankfort et la mine de charbon non retournée à Mannheim. Le joueur jaune gagnera un profit de \$25 pour ces marqueurs de chemin de fer et cinq points pour ces marqueurs d'industrie.

Notes du Créateur

Je dois admettre que j'ai été surpris par la popularité de Brass, comme certains de mes réguliers testeurs de jeu. Suite à ce succès, j'ai pensé qu'il serait une bonne idée de venir avec une version qui permet au jeu d'être joué sur différentes cartes.

Brass était plus complexe que ce que j'aurais aimé en raison des circonstances particulières de la révolution industrielle dans le Lancashire. Il devait y avoir des canaux et il devait y avoir Birkenhead. La coupure des ères canal/chemin de fer, ne peut seulement fonctionner si le fer est déplacé d'une façon différente du charbon. En déplaçant le jeu sur d'autres régions, les canaux ont été retirés (Bien que d'autres pays construisent des canaux, je ne pense pas qu'ils l'ont fait sur l'échelle qui a eu lieu en Grande-Bretagne). Avec juste une ère de chemin de fer, beaucoup de rides dans le système d'origine ont été aplanies.

Durant le processus de développement, j'en suis venu à simplifier d'autres éléments du jeu, comme le système des emprunts et l'utilisation des cartes. Je ne sais pas pourquoi je ne suis pas venu avec ces idées lorsque j'ai travaillé sur Brass, sinon je les aurais inclus dans le jeu original.

Age of Industry est aussi le premier jeu à être publié par Treefrog Games (ne pas confondre avec Treefrog Line). Comme tel, il marque le changement de direction des tirages limités à ceux illimités. Si la demande est telle alors nous réimprimerons le jeu.

Si vous avez n'importe quelles questions à propos de ce jeu ou sur d'autres marchandises de Treefrog Games, alors merci de me contacter sur : martin@treefroggames.com

Ou visitez le site web sur : www.treefroggames.com

Notes sur les changements de la seconde édition

Pour la plupart, ces règles ont été modifiées pour une clarification. Il y a, cependant, deux changements mineurs des règles. Le premier est que les joueurs démarrent toujours la partie avec six cartes, quelque soit le nombre de joueur. Le second est que les cubes de charbon sont placés sur les localisations d'importation après que le marqueur navire connecté a été construit.

Credits

Jeu conçu par Martin Wallace

Illustrations par Peter Dennis

Conception graphique par Solid Colour

Partie testée par Simon Bracegirdle, Andy Ogden, James Hamilton, Richard Spilsbury, Richard Dewsbery, Chris Dearlove, Martin Buxton, Don Oddy, Geoff Brown, Jerry Elsmore, Stewart Pilling, Ravindra Prasad, Mary Prasad, Chris Brooks, Alan Paull, Charlie Paull, Biblio et toutes sortes de volontaires au Stabcon, Baycon, Sorcon, The Gathering of Friends et The Cordoba Convention.

Merci à David Gatheral.

Remerciements spéciaux à Julia Wallace, James Hamilton et Ferdi Köther (pour la traduction du résumé).

Traduction française par Christophe Muller, L'Empire des Rois Joueurs. Je dédicace cette traduction à Daniel pour sa passion des jeux de plateau notamment ceux de Martin Wallace.

Les règles et les illustrations pour Age of Industry sont © Treefrog Games 2010. Toutes les oeuvres © Treefrog Games.

Résumé des actions de construction

Si la carte que vous jouez est :

Une **carte de localisation** – alors vous pouvez construire dans les localisations avec la même couleur

Une **carte d'industrie** – alors vous pouvez construire le type d'industrie indiqué sur la carte dans une localisation que vous connectez d'une certaine façon.

Si vous n'avez aucuns marqueurs sur la carte alors vous pouvez construire sur n'importe quelle case.

Les filatures de coton, les usines et les sidérurgies peuvent être construites sur les cases vides.

Les ports peuvent seulement être construits sur une case contenant un symbole de port.

Les mines de charbon peuvent seulement être construites sur une case contenant un symbole de mines de charbon.

Les navires peuvent seulement être construits sur une case contenant un symbole de navire qui est aussi connectée via une voie de navigation maritime à un marqueur de port. Si vous utilisez une carte d'industrie avec un navire alors le port doit vous appartenir.

Vous devez prendre les marqueurs dans l'ordre de niveau technologique.

Si le marqueur d'industrie nécessite du charbon et/ou du fer alors vous devriez être capable de déplacer un cube par exemple le long de connexions de voies ferrées et/ou de voies de navigation maritime jusqu'à la localisation où vous construisez. Vous devez prendre le cube de la source la plus proche. S'il n'y a plus de cube de disponible sur la carte, alors vous pouvez prendre le cube depuis la piste de demande de charbon et de fer, mais vous devez payer plus d'argent, comme indiqué sur la piste.

Si tous les cubes sont retirés d'une mine de charbon ou d'une sidérurgie alors retournez le marqueur. Le propriétaire prend immédiatement le bénéfice pour le marqueur d'industrie.

Quand vous construisez une mine de charbon ou une sidérurgie, soyez sûr que vous placez le nombre correct de cubes sur le marqueur. Vérifiez si l'un des cubes devrait être déplacé de la piste de demande de charbon et de fer.

Si vous construisez un navire alors placez en premier des cubes sur la localisation connectée d'importation de charbon, ensuite vérifiez si certains ont besoin d'être déplacé sur la piste de demande de charbon.

Vous pouvez occuper une case s'il y a entre une et trois cases dans la localisation. Vous pouvez occuper deux cases s'il y a quatre cases ou plus dans la localisation.

Vous pouvez reconstruire sur vos propres marqueurs avec un d'un niveau technologique supérieur. Vous pouvez reconstruire sur n'importe quelle mine de charbon avec une d'un niveau technologique supérieur, mais seulement s'il n'y a plus de cubes de charbon sur la carte et plus aucun sur la piste de demande de charbon. Vous pouvez reconstruire sur n'importe quelle sidérurgie avec une d'un niveau technologique supérieur, mais seulement s'il n'y a plus de cubes de fer sur la carte et plus aucun sur la piste de demande de fer.

Vous devez placer le montant d'argent dépensé en construction dans la case à côté de votre jeton sur la piste d'ordre de jeu.