
REGRAS E MISSÕES

01 CAPÍTULOS
02 COMPONENTES DO JOGO ...3

03 A ESCURIDÃO ESTÁ TE OLHANDO DE VOLTA5
› ZOMBICIDE ATRAVÉS DO TEMPO E ESPAÇO ..5

04 PREPARAÇÃO ..6

05 VISÃO GERAL ...9
FASE DOS JOGADORES ...9

FASE DOS XENOS ...9

FASE FINAL ..9

VENCENDO E PERDENDO ..9

06 O BÁSICO... 10
DEFINIÇÕES ÚTEIS ... 10

CAMPO DE VISÃO ...11

ZONA ESCURA ...12

MOVIMENTAÇÃO ..13

ENTENDENDO UMA CARTA DE EQUIPAMENTO..........................14
› ARMAS CORPO A CORPO E DE ALCANCE .. 14

› TIPOS DE MUNIÇÃO .. 14

› ARMAS BARULHENTAS .. 15

› CARACTERÍSTICAS DE COMBATE .. 16

› BARULHO .. 17

EXPERIÊNCIA, NÍVEL DE PERIGO E HABILIDADES....................17

07 INVENTÁRIO ... 18

08 OS XENOS ... 19
OPERÁRIO PERFURADOR ...19

TANQUE PERFURADOR ..19

CAÇADOR PERFURADOR ..19

ABOMINAÇÃO PERFURADORA ...19

REGRAS DE FOSSO ... 20
› FOSSOS E MOFO ..20

› REGRAS ESPECÍFICAS DE FOSSOS ABERTOS ..20

› REGRAS ESPECÍFICAS DE FOSSOS SOTERRADOS20

09 FASE DOS JOGADORES ... 22
MOVIMENTAÇÃO ... 22

PROCURAR ... 22

ATIVAÇÃO DE PORTA ..23
› PORTAS COLORIDAS ... 23

REORGANIZAR/TROCAR ..23
› ACOPLANDO OU DESACOPLANDO CARTAS DE EQUIPAMENTO 23

AÇÕES DE COMBATE ... 24
› AÇÃO CORPO A CORPO ..24

› AÇÃO DE ALCANCE ...24

PEGAR OU ATIVAR UM OBJETIVO ... 25

FAZER BARULHO ... 25

FAZER NADA .. 25

AÇÃO DE MÁQUINA .. 25

› AÇÕES DO ROBÔ PROTETOR ...26

› AÇÕES DA ARMA SENTINELA LACERADORA ...26

› TROCANDO ROBÔS E ARMAS SENTINELA ...26

10 FASE DOS XENOS .. 27
PASSO 1 – ATIVAÇÃO ...27
› ATAQUE ... 27

› MOVIMENTO ... 27

› JOGANDO COM CAÇADORES PERFURADORES ..28

PASSO 2 – ENTRADA ... 29
› ZONAS DE ENTRADA COLORIDAS ...29

› CARTAS DE ATIVAÇÃO EXTRA ...30

› CARTAS DE ABOMINAÇÃO PERFURADORA ...30

› CARTA DE XENO DE FOSSO ..30

› ACABANDO AS MINIATURAS ..30

11 COMBATE ..31
AÇÃO CORPO A CORPO ..31

AÇÃO DE ALCANCE ..32
› ORDEM DE PRIORIDADE ... 33

› FOGO AMIGO ..34

ATAQUE CONCENTRADO ...34

GRANADA SÍSMICA ...35

12 ZONA ESPECIAL: SALAS DE SEGURANÇA 36

13 MODO ULTRAVERMELHO 36

14 JOGANDO COM 7 OU MAIS SOBREVIVENTES37

15 AJUSTANDO A DIFICULDADE37

16 MISSÕES .. 38
M0 TUTORIAL: ELES VÊM DAS PROFUNDEZAS38

M1 OPERAÇÃO RECUPERAÇÃO ...39

M2 PASSOS NO ESCURO .. 40

M3 CAÇADORES DO ABISMO ..41

M4 REINICIALIZAÇÃO FORÇADA .. 42

M5 O LIVRO DOS BRAVOS ... 44

M6 CAMINHOS SOMBRIOS .. 45

M7 MATADOR DE JOGADOR .. 46

M8 SOB PRESSÃO ..47

M9 MOSTRA DE PODER ... 49

M10 ESQUADRÃO DE DEMOLIÇÃO .. 50

17 HABILIDADES ... 52

18 ÍNDICE .. 55
› CRÉDITOS...55

DARK SIDE - REGRAS2

02 COMPONENTES
DO JOGO

6 PLANILHAS DE
SOBREVIVENTE

4

5

6

1

2

3

DRAKE

CONSERTO IMEDIATO

+1 AÇÃO

+1 AÇÃO DE ALCANCE GRÁTIS

ESCALADA: ALCANCE

+1 NO DADO: ALCANCE

EM UM RESULTADO 6: +1 DADO DE COMBATECONTROLE REMOTO: ARMA SENTINELA

4

5

6

1

2

3

MILES

VELOCIDADE EM GRAVIDADE ZERO

+1 AÇÃO

+1 AÇÃO CORPO A CORPO GRÁTIS

CONTROLE REMOTO: ROBÔ

+1 DADO: COMBATE

SORTE

+1 AÇÃO DE MOVIMENTAÇÃO GRÁTIS

4

5

6

1

2

3

MIRANDA

REFLEXOS EM COMBATE

+1 AÇÃO

+1 DADO: ALCANCE

+1 AÇÃO CORPO A CORPO GRÁTIS

+1 AÇÃO DE COMBATE GRÁTIS

CONTROLE REMOTO: ROBÔ
ATACAR

44

55

66

1

2

3

RADKA

PROCURAR: 2 CARTAS

+1 AÇÃO

+1 AÇÃO DE COMBATE GRÁTIS

CONTROLE REMOTO: TODOS

+1 DADO: COMBATE

DESENFREADO

+1 AÇÃO DE MOVIMENTAÇÃO GRÁTIS

4

5

6

1

2

3

REESE

À QUEIMA-ROUPA

+1 AÇÃO

+1 AÇÃO DE ALCANCE GRÁTIS

EMPURRÃO

+1 AÇÃO DE COMBATE GRÁTIS

BATE & CORRE

+1 NO DADO: ALCANCE

4

5

6

1

2

3

UMKOS

SENTIDOS AGUÇADOS

+1 AÇÃO

+1 AÇÃO DE COMBATE GRÁTIS

CONTROLE REMOTO: ROBÔ

+1 AÇÃO CORPO A CORPO GRÁTIS

CONTROLE REMOTO: ARMA SENTINELA+1 AÇÃO DE ALCANCE GRÁTIS

6 MINIATURAS DE SOBREVIVENTES
E CARTAS DE IDENTIFICAÇÃO

RadkaMiles Umkos

ReeseMiranda Drake

1 Abominação Perfuradora

35 Operários Perfuradores

14 Tanques Perfuradores

9 PEÇAS DE MAPA (FRENTE E VERSO)

48 PINOS

6 DADOS

64 MINIATURAS DE XENOS

Robô Protetor Arma Sentinela
Laceradora

2 MINIATURAS DE MÁQUINA

14 Caçadores
Perfuradores

6 BASES COLORIDAS
DE SOBREVIVENTES

REGRAS - ZOMBICIDE 3

Portas

Neutra . x5

 Verde . x1

 Roxa . x1

Rosa . x1

Amarela . x1

Saída . x1

Primeiro Jogador x1

Ativação de Máquina x2

Barulho . x18

Objetivos

 Vermelho/Vermelho x10

Vermelha/Rosa x1

 Vermelho/Verde - Robô Remoto x1

 Vermelho/Roxo - Arma Sentinela

Remota . x1

Vermelha/Amarela. x1

Protótipo de Arma x4

Habilidade: Camuflagem x1

Entrada de Xenos

Vermelha/Vermelha x2

Vermelha/Amarela. x1

 Vermelha/Verde x1

Vermelha/Rosa x1

Vermelha/Roxa x1

Fosso

Aberto/Soterradox15

128 MINICARTAS71 FICHAS
74 Cartas de Equipamento

Aguilhão (Equipamento Inicial) x6

Arma Sentinela Laceradora x1

Armadura Ablativa x4

Célula de Energia x6

Drone (Equipamento Inicial) x2

Entrada pelo Fosso:

1 Caçador Perfurador! x2

Entrada pelo Fosso:

1 Operário Perfurador! x2

Entrada pelo Fosso:

1 Tanque Perfurador! x2

Espada Espoliadora x1

Espingarda Pesada. x3

Granada Sísmica x6

Holofote. x2

Marreta . x3

Metralhadora Leve x2

Minigun . x2

Motoespada . x3

Motosserra . x2

Muitas Balas . x3

Pistola . x2

Pistola (Equipamento Inicial) x6

Pistolas do Dragão Dourado x1

Protótipo de Espingarda Pesada x1

Protótipo de Metralhadora Leve. x1

Protótipo de Rifle de Assalto x1

Protótipo de Rifle de Assalto

com Serra . x1

Protótipo de Rifle de Precisão x1

Ração Militar . x3

Rifle de Assalto x3

Robô Protetor x1

Serra do Abismo. x1

54 Cartas de Xeno

0 5+2 1

AGUILHÃO

ARMADURA ABLATIVA

Descarte

esta carta:

Ignore

1 Dano.

DRONE

Você pode

Procurar em

qualquer tipo

de Zona de

construção.

!
!

!

ENTRADA PELO FOSSO:

1 OPERÁRIO PERFURADOR!

Nível de Perigo Amarelo

ou maior: Coloque um Fosso

Aberto e 1 Operário Perfurador

na Zona do Sobrevivente.

Compre outra carta

de Equipamento.

0 4+6 2

ESPADA

ESPOLIADORA

GRANADA SÍSMICA

Gaste 1 Ação e descarte da Mão:

Cria um Estrondo Sísmico em

Alcance 1 e dentro do Campo

de Visão. Coloque uma ficha de

Barulho na Zona alvejada.

0 3+3 1

MARRETA

MINIGUN

1-3 4+4 1

Escalada: Alcance.

0 5+5 2

MOTOSSERRA

1-1 3+1 1

PISTOLA

Adiciona +1 dado a uma arma

Corpo a Corpo equipada.

PISTOLAS DO

DRAGÃO DOURADO

1-1 3+2 1

Adiciona +2 dados a uma arma

Corpo a Corpo equipada.

PROTÓTIPO DE

METRALHADORA LEVE

1-4 5+5 1

Protótipo de Arma. Exige uma Célula

de Energia acoplada para funcionar.

PROTÓTIPO DE RIFLE

DE ASSALTO COM SERRA

0
1-3

4+
4+

3
3

2
1

Protótipo de Arma. Exige uma Célula

de Energia acoplada para funcionar.

RAÇÃO MILITAR

Descarte esta carta:

ganhe 3 XP.

ROBÔ PROTETOR

Robô. Protótipo. Escondido.

1-3 4+3 2

ARMA SENTINELA LACERADORA

1-3 3+3 2

Arma Sentinela. Protótipo. Escondido.

Você pode rerrolar um
a vez

todos os Ataques com
 esta arm

a.
O novo resultado é o que vale.

CÉLULA DE ENERGIA

CÉLULA DE ENERGIA

Acople à
arm

a
arm

a
.

Você pode rerrolar um
a vez

todos os Ataques com
 esta arm

a.
O novo resultado é o que vale.

Coloque um Fosso Aberto e
1 Caçador Perfurador na Zona

do Sobrevivente. Compre
outra carta de Equipamento.

ENTRADA PELO FOSSO:
1 CAÇADOR PERFURADOR!

ENTRADA PELO FOSSO:
1 TANQUE PERFURADOR!

Coloque um Fosso Aberto e
1 Tanque Perfurador na Zona
do Sobrevivente. Compre

outra carta de Equipamento.

ESPINGARDA PESADA

1-2 4+2 2

HOLOFOTE

Procurar:
Com

pre 2 cartas.
Delim

ite Cam
pos

de Visão em

Zonas Escuras.

1-3 5+5
1

METRALHADORA LEVE

0 4+3 2

MOTOESPADA

MUITAS BALAS

MUITAS BALAS

Acople à
arm

a
arm

a
.

Você pode rerrolar um
a vez

todos os Ataques com
 esta arm

a.
O novo resultado é o que vale.

1-1 3+1 1

PISTOLA

Adiciona +1 dado a uma arma
Corpo a Corpo equipada.PROTÓTIPO DE ESPINGARDA PESADA

1-3 4+2 2

Protótipo de Arma. Exige uma Célula
de Energia acoplada para funcionar.PROTÓTIPO RIFLE DE ASSALTO

1-3 4+3
1

Protótipo de Arma. Exige uma Célula
de Energia acoplada para funcionar.PROTÓTIPO DE RIFLE DE PRECISÃO

1-4 3+1 2

Protótipo de Arma. Precisão:
Escolha seu alvo. Exige uma Célula

de Energia acoplada para funcionar.
RIFLE DE ASSALTO

1-2 4+3
1

0 3+3 3

SERRA DO ABISMO

84

1 Tanque Perfurador em cada Zona de Fosso Aberto.

ENTRADA PELO FOSSO: 1 TANQUE PERFURADOR!

1. Todas as Abominações no tabuleiro:

uma Ativação extra.

2. Se você tiver uma Abominação

Perfuradora, faça-a aparecer. Se não

tiver nenhuma, nada acontece.

EM ORDEM:

ABOMINAÇÃO
PERFURADORA

105

8

6

4

2

63

ENTRADA DE OPERÁRIOS

PERFURADORES

DARK SIDE - REGRAS4

03 A ESCURIDÃO
ESTÁ TE OLHANDO
DE VOLTA

Ambição, curiosidade e conquista podem ser facilmente
confundidas, mas são parte da condição humana.
Desde o início, fomos feitos para descobrir novos
mundos. E é aí que entra a tecnologia: é necessário
um meio. A roda? Barcos? Aviões? Naves espaciais?
Chame do que quiser. Assim que deixamos a Terra,
o tempo passa a ser o próximo desafio. Meses de
viagem se tornaram anos e séculos. Precisávamos de
uma fonte de energia melhor e um motor compatível
com ela.
A descoberta veio de PK-L7, um planeta remoto.
Observadores descobriram Xênio, um composto
escuro e orgânico, o combustível perfeito para a
conquista galáctica. Não demorou muito para os
governos da Terra enviarem civis para trabalharem
lá e soldados para “proteger” o enorme investimento.
Não estávamos sozinhos: outras espécies alienígenas
com as quais já tínhamos estabelecido contato
também foram até lá. Tudo se transformou em uma
nova corrida do ouro. Construímos uma estação de
mineração em PK-L7, com laboratórios na superfície e
instalações de perfuração no subterrâneo.
Eventos inesperados ocorrem o tempo todo, mas não
estávamos preparados para o que aconteceu. Os
Xenos, uma espécie alienígena tão diferente que mal
conseguíamos nos comunicar, foram infectados com…
alguma coisa… em um período de tempo muito curto.
Eles redirecionaram suas galerias subterrâneas para
nos encontrar e atacam todos que veem pela frente.
Eles nos pegaram de surpresa, no escuro.
Nesse exato momento, os Xenos estão destruindo
tudo pelo caminho até a superfície tão rapidamente
que nosso exército mal consegue reagir. Mas eu faço
parte do Esquadrão Verde, a única unidade militar que
sobreviveu nas profundezas de PK-L7. Continuamos
recebendo instruções do comando do QG. Somos
sobreviventes e temos muito a fazer. Vamos andando!

ZOMBICIDE ATRAVÉS DO TEMPO E ESPAÇO
A família de jogos Zombicide permite que os jogadores
combatam Zumbis em vários ambientes, criando
atmosferas únicas com Sobreviventes, Zumbis e outros
elementos exclusivos.
Usando as mesmas mecânicas de base, todas as caixas-
base de Zombicide foram criadas para servirem como
introdução ao jogo. Os jogos base e as expansões de uma
determinada era (clássica, fantasia ou ficção científica) são
totalmente compatíveis entre si.

O Zombicide clássico se expande por três Temporadas,
seguindo o apocalipse zumbi no mundo moderno e
cobrindo um período de mais ou menos um ano.

O Zombicide no mundo da fantasia ingressa na Idade
das Trevas através de planos malignos de necromantes
malucos que querem varrer o país usando exércitos de
zumbis. Você e seus companheiros Sobreviventes lutam
por um futuro melhor!

O cenário de Ficção Científica de Zombicide o leva até PK-L7,
um planeta distante com recursos preciosos. Os Xenos, uma
espécie alienígena infectada por um agente desconhecido,
começaram a atacar todos que viam pela frente!

REGRAS - ZOMBICIDE 5

Zombicide: Dark Side é um jogo cooperativo no qual 1 a 6
jogadores vão para o subterrâneo de um planeta estranho e
enfrentam os Xenos, uma horda imprevisível de alienígenas
infectados que são controlados pelo próprio jogo. Cada jogador
controla de 1 a 6 Sobreviventes em uma instalação subterrânea
que está sendo rapidamente tomada por Xenos Perfuradores,
uma subespécie que vive abaixo da superfície do planeta
e é especializada na extração de minerais. A meta do jogo é
simplesmente escolher uma Missão, completar seu objetivo,
sobreviver e matar o máximo possível de Xenos Perfuradores!
Na maior parte do tempo, os Xenos Perfuradores são
previsíveis, mas há muitos deles e eles podem te pegar de
surpresa! A Abominação Perfuradora, por exemplo, cria
fossos de onde suas crias podem surgir inesperadamente. O
perigo está aumentando, pois os Xenos Perfuradores estão
constantemente destruindo as instalações subterrâneas.
O Esquadrão Verde, seus Sobreviventes, usam qualquer
arma que encontrarem para eliminar os Xenos Perfuradores
e alcançarem seus objetivos. Entretanto, quanto mais Xenos
Perfuradores você matar, mais deles aparecem, atraídos pela
ameaça que você representa.
Os Sobreviventes do Esquadrão Verde têm Habilidades
específicas. Todos jogam juntos como uma equipe, trocam
Equipamentos e protegem uns aos outros. Apenas por meio
de cooperação os jogadores vão conseguir conquistar os
objetivos da Missão e vencer o jogo. O Esquadrão Verde luta
contra os Xenos Perfuradores, recuperam protótipos de novas
tecnologias e muito mais!

04
 PREPARAÇÃO

1 › Escolha uma Missão.

2 › Posicione as peças de mapa.

3 › Posicione os Objetivos, Zonas de Entrada e quaisquer outras
fichas e miniaturas como indicado pela Missão.

4 › Selecione 6 Sobreviventes e distribua-os entre os jogadores
como preferir. Como estão cooperando contra o jogo, todos os
jogadores fazem parte de um único grupo. Os jogadores se sentam
à mesa na ordem que desejarem.

Exemplo de Preparação de uma Missão.

Uma partida de Zombicide: Dark Side geralmente possui
6 Sobreviventes, que são distribuídos entre os jogadores
como preferirem. Recomendamos que novos jogadores
comecem com apenas um Sobrevivente para se acostu-
marem mais rapidamente com as mecânicas do jogo. Um
jogador veterano pode facilmente controlar uma equipe de
6 Sobreviventes e acabar sozinho com hordas de Xenos
Perfuradores!

DARK SIDE - REGRAS6

5 › Os jogadores pegam 1 Planilha para cada um de seus
Sobreviventes e colocam a Carta de Identificação do Sobrevivente
sobre ela. Em seguida, pegam as bases coloridas e as encaixam
nas miniaturas de Sobrevivente para ajudar a identificá-los. Eles
também pegam os 5 pinos da mesma cor da base do Sobrevivente.

6 › Separe as seguintes cartas de Equipamento:

• Equipamento Inicial: 6 Aguilhões, 6 Pistolas e 2 Drones de Busca.
Estas cartas estão identificadas pelo verso cinza.

Este é o equipamento padrão do Esquadrão Verde.
Procure armas melhores sempre que possível!

• Protótipo: Protótipo de Rifle de Assalto, Protótipo de Espingarda
Pesada, Protótipo de Metralhadora Leve e Protótipo de Rifle de
Precisão. Estas cartas estão identificadas pelo verso vermelho.

O desenvolvimento dos protótipos estava no
estágio final quando os Xenos foram infectados.

Encontre-os se quiser testá-los você mesmo!

Pino na
Habilidade Azul. Miranda começa

com Proteção 3,
seu valor máximo.

3 pinos na
reserva.

Miranda é uma Soldada.
Ela pode Procurar

apenas em Salas de
Segurança (P. 36)

Marcador de XP no
espaço 0 do Nível

de Perigo Azul.

Zombicide: Dark Side introduz os seis membros do
Esquadrão Verde. Os jogadores estão livres para substituir
quaisquer ou todos eles por seus Sobreviventes favoritos
da franquia de Zombicide (pode haver mudanças no
Equipamento inicial)!

PROTÓTIPO DE RIFLE DE PRECISÃO

1-4 3+1 2

Protótipo de Arma. Precisão: Escolha seu alvo. Exige uma Célula de Energia acoplada para funcionar.

PROTÓTIPO DE

METRALHADORA LEVE

1-4 5+5 1

Protótipo de Arma. Exige uma Célula

de Energia acoplada para funcionar.

1-1 3+1 1

PISTOLA

Adiciona +1 dado a uma arma Corpo a Corpo equipada.

0 5+2 1

AGUILHÃO

DR
ON

E

Você pode
Procurar em
qualquer tipo

de Zona de
construção.

Como uma Sobrevivente do Esquadrão
Verde, Miranda tem ao menos 2
cartas de Equipamento Inicial:

uma Pistola e um Aguilhão.

REGRAS - ZOMBICIDE 7

• Coloque as cartas de referência do Robô Protetor e da Arma
Sentinela Laceradora à vista de todos os jogadores. Estas cartas
servem como um lembrete das regras e estatísticas de ambas as
Máquinas. Elas não pertencem a um jogador específico.

O Robô Protetor e a Arma Sentinela Laceradora fornecem fogo de
suporte para manter todos os tipos de Xenos sob controle.

7 › Cada Sobrevivente do Esquadrão Verde recebe um Aguilhão
E uma Pistola das cartas de Equipamento iniciais. Então, até
2 Drones de Busca entre as cartas de Equipamento iniciais são
distribuídos aos membros do Esquadrão Verde como quiserem.
Cada Sobrevivente do Esquadrão Verde pode receber apenas 1
Drone de Busca dessa forma.

Os Sobreviventes do Esquadrão Verde exibem
este símbolo em suas cartas de identificação.

Exceto se especificado outra coisa, outros Sobreviventes recebem
um Aguilhão OU uma Pistola dentre as cartas de Equipamento
iniciais. Zombicide: Dark Side é um jogo cooperativo, portanto,
decidam em grupo. Cada Sobrevivente inicia o jogo com pelo
menos 1 carta.

Se a Habilidade inicial de um Sobrevivente indicar algum
Equipamento inicial, ele o recebe neste momento, independente de
já ter recebido algum outro Equipamento Inicial.

8 › Embaralhe as cartas dos Xenos em um monte e as cartas de
Equipamento em outro. Coloque ambos os montes voltados para
baixo, próximos ao tabuleiro.

9 › Coloque as miniaturas que representam os Sobreviventes
escolhidos na(s) Zona(s) inicial(ais) indicada(s) pela Missão.

10 › O valor de Proteção máximo de cada Sobrevivente está
indicado em sua Carta de Identificação pelos números destacados
na Barra de Proteção. Coloque um pino no espaço de maior valor
da Barra de Proteção.

11 › Coloque outro pino no espaço da primeira Habilidade (Azul).
Coloque outros 3 pinos nos espaços reservados no topo da Planilha.

12 › O grupo determina quem será o primeiro jogador e este recebe
a ficha de Primeiro Jogador.

Cole, do jogo base Zombicide: Invader,
é um Civil. Miranda é uma Soldada.

Há 2 tipos de Sobrevivente em Zombicide: Civis e Soldados,
identificados pelo símbolo em suas cartas. Todos os
Sobreviventes do Esquadrão Verde são Soldados.

Os Civis podem Procurar em quaisquer
Zonas de sala e costumam ter valores de
Proteção mais baixos (geralmente 2).

Soldados podem Procurar apenas em Salas
de Segurança, mas costumam ter valores
de Proteção mais altos (geralmente 3).

4

5

6

1

2

3

+1 AÇÃO DE PROCURA GRÁTIS

+1 AÇÃO

+1 DADO: ALCANCE

CONTROLE REMOTO: TODOS

+1 DADO: COMBATE

+1 NO DADO: ALCANCE

+1 AÇÃO DE COMBATE GRÁTIS

COLE

4

5

6

1

2

3

MIRANDA

REFLEXOS EM COMBATE
+1 AÇÃO

+1 DADO: ALCANCE

+1 AÇÃO CORPO A CORPO GRÁTIS
+1 AÇÃO DE COMBATE GRÁTIS

CONTROLE REMOTO: ROBÔ

ATACAR

ROBÔ PROTETOR

Robô. Protótipo. Escondido.

1-3 4+3 2

ARMA SENTINELA

LACERADORA

1-3
3+3

2

Arma Sentinela. Protótipo.

Escondido.

DARK SIDE - REGRAS8

05 VISÃO GERAL
DO JOGO

Bem, tecnicamente, estamos cercados. Os Xenos passaram
por nós a caminho da superfície.
– Eles não pensam como nós, se é que a infecção deles os
permite pensar de qualquer modo. Você deve enxergar fora
da caixa: eles são como um monstro gigante e nós estamos
nas costas dele. Peraí que eu já acho a nuca…

– Radka e Drake

Zombicide: Dark Side é jogado ao longo de uma série de Rodadas
que se desenvolvem da seguinte maneira:

FASE DOS JOGADORES
O jogador com a ficha de Primeiro Jogador começa ativando seus
Sobreviventes, um de cada vez, na ordem que preferir. No início,
cada Sobrevivente pode realizar 3 Ações por Turno, mas eles
poderão conquistar mais Habilidades que podem conceder Ações
extras ao longo do jogo. O Sobrevivente usa suas Ações para
matar os Xenos, mover-se pelo tabuleiro e realizar outras tarefas
para concluir os vários Objetivos de Missão. Algumas Ações fazem
barulho, e o barulho atrai os Xenos!

Quando um jogador tiver ativado todos os seus Sobreviventes,
ele passa a vez para o jogador à sua esquerda, que ativará seus
Sobreviventes da mesma maneira.

Assim que todos os jogadores terminarem seus Turnos, a Fase dos
Jogadores termina.

A Fase dos Jogadores é explicada detalhadamente na página 22.

FASE DOS XENOS
Todos os Xenos no tabuleiro são ativados e gastam 1 Ação para
atacar um Sobrevivente que esteja na Zona dele ou, caso não haja
ninguém para atacar, para mover-se em direção aos Sobreviventes
ou Zonas barulhentas.

Alguns Xenos, chamados Caçadores Perfuradores, tem 2 Ações,
de modo que podem atacar duas vezes, atacar e se mover, se
mover e atacar, ou se mover duas vezes. Quando todos os Xenos
tiverem realizado suas Ações, novos Xenos aparecem nas Zonas
de Entrada ativas do tabuleiro.

A Fase dos Xenos é explicada detalhadamente na página 27.

FASE FINAL
Todas as fichas de Barulho são removidas do tabuleiro, e o primeiro
jogador passa a ficha de Primeiro Jogador para o jogador à sua
esquerda.

Uma nova Rodada começa.

VENCENDO E PERDENDO
Um jogo é considerado perdido quando um Sobrevivente inicial
tiver sido eliminado ou quando os Objetivos da Missão não
puderem mais ser realizados.

O jogo é vencido imediatamente quando todos os objetivos
da Missão forem cumpridos. Zombicide: Dark Side é um jogo
cooperativo, portanto, todos os jogadores vencem e perdem juntos.

REGRAS - ZOMBICIDE 9

06
 O BÁSICO

Fiz um reconhecimento básico. O mapa ainda é bem preciso,
exceto pelos fossos abertos pelos Xenos nessas duas zonas.
Também encontrei uma porta lacrada aqui, precisaremos de
um cartão de acesso. Nossos inimigos provavelmente virão
dessas três direções. A notícia boa: os protótipos de arma
ainda estão aqui e… Ei, você ouviu isso? Eles estão vindo.
É hora do show!

– Miles

DEFINIÇÕES ÚTEIS
Agente: Um Sobrevivente, Xenos ou Máquina ativa.
Zona: Dentro de uma construção, uma Zona é uma sala.
Em qualquer outro lugar (corredor ou túnel), uma Zona é a área
entre duas marcações lineares (ou entre uma marcação linear e
a borda do tabuleiro) e as paredes das construções ao longo da
instalação.

Esta Zona de túnel se estende
por 2 peças de mapa. Ela é
delimitada por marcações

lineares, por paredes e
pela borda do tabuleiro.

Isto é uma Zona de corredor,
delimitada por marcações

lineares, por paredes e
pela borda do tabuleiro.

Isto é uma
Zona de túnel.

Isto é
uma Zona
de sala.

Estas 2 Zonas de
sala são separadas

por uma parede com
uma abertura.

Esta construção é delimitada por
paredes externas e possui 4 Zonas de
sala separadas por paredes internas.

DARK SIDE - REGRAS10

CAMPO DE VISÃO
Os Campos de Visão definem se os Agentes podem se ver, como
por exemplo, se um Sobrevivente pode ver um Xeno do outro lado
do corredor, enxergar de uma sala até a próxima, ver algo de fora
para dentro de uma sala, etc.

Em corredores e Zonas de túnel, os Agentes veem em linhas
retas paralelas às bordas do tabuleiro. Agentes não veem na
diagonal. O Campo de Visão deles cobre todas as Zonas por onde
um linha reta passar até atingir uma parede ou a borda do tabuleiro.

OBSERVAÇÃO: Zombicide: Dark Side também inclui Zonas
escuras, com regras especiais de Campo de Visão (Pg. 12).

Dentro de uma sala, um Agente vê todas as Zonas que
compartilham uma abertura com a sala em que ele está. Se houver
uma abertura, as paredes não bloqueiam o Campo de Visão entre
duas Zonas. Contudo, o Campo de Visão de um Agente é limitado
a 1 Zona de distância.
Se o Sobrevivente estiver olhando para um corredor ou de um
corredor para uma sala, o Campo de Visão pode atravessar várias
Zonas de corredor em linha reta, mas apenas 1 Zona dentro da sala.

O Campo de Visão e
Radka é bloqueado

pela parede.

Por ser um Xeno, o Operário Perfurador
não é prejudicado por Zonas escuras.

Seu Campo de Visão vai até a Zona
escura e até a Zona de Radka.

Miles enxerga 1 Zona de
distância para dentro das salas,

mas não mais do que isso.

O Campo de Visão de Radka
até o Xeno que está na Zona
de sala iluminada é válido.

Campos de Visão se
estendem em linhas
retas. Diagonais não

são permitidas!

Por ser um Sobrevivente, Radka
não pode enxergar o que há na

Zona escura (veja Pág. 12).

Drake está em uma Zona de corredor.
Ele consegue ver todas as Zonas de

corredor em linha reta até chegar nas
paredes e no limite do tabuleiro.

A porta bloqueia a abertura,
afetando o Campo de Visão de

Miles para dentro da sala.

O Caçador Perfurador pode
enxergar apenas 1 Zona para

dentro da construção.

O Caçador Perfurador vê
através de todas as Zonas
escuras em linhas retas.

REGRAS - ZOMBICIDE 11

ZONAS ESCURAS
“Não seja tolo. Não tem nada na escuridão, isso é
coisa da sua cabeça.” Pronto. Um belo exemplo de
últimas palavras!
Os Sobreviventes não podem traçar Campo de Visão até Zonas
Escuras, exceto em Alcance 0. Entretanto, eles podem traçar o
Campo de Visão através de Zonas Escuras até outras Zonas.

Os Sobreviventes não podem traçar Campo de
Visão até Zonas Escuras, exceto em Alcance 0.
Os Xenos, por outro lado, não são prejudicados!

Os Xenos ignoram esta regra e podem traçar seu Campo de
Visão normalmente.
Os Sobreviventes realizando uma Ação de Alcance com um
Protótipo de Arma, ou com uma Ação de Máquina com uma
Máquina que tenha a palavra-chave Protótipo, também pode
traçar o Campo de Visão normalmente. As Zonas Escuras não

tem efeito em Alcance
0. Miles enxerga a

Abominação em sua
própria Zona…

…mas consegue
enxergar o Tanque
Perfurador do outro

lado. Ambos os
Xenos enxergam ela.

Drake enxerga o Operário
Perfurador que está em

uma Zona normal.

Máquinas com a palavra-chave
Protótipo ignoram as regras de
Zona Escura. A Arma Sentinela
enxerga o Operário Perfurador,

o Caçador Perfurador e a
Abominação Perfuradora.

A Abominação, por outro lado, está
em uma Zona Escura. Drake não pode

traçar Campo de Visão até ela. Ambos os
Xenos ignoram as regras de Zona Escura

e conseguem ver o Sobrevivente.

…mas não o
Caçador Perfurador

a 1 Zona de
distância. Ambos os
Xenos enxergam ele.

As Zonas Escuras obstruem
Campos de Visão até elas, mas
não através delas. Miranda não
enxerga o Caçador Perfurador…

DARK SIDE - REGRAS12

MOVIMENTAÇÃO
Agentes podem se mover de uma Zona para outra contanto que
a Zona inicial esteja em contato com a Zona de destino. Mas os
cantos não contam. Isso quer dizer que Agentes não podem se
mover na diagonal.

Em Zonas de corredor e de túnel, a movimentação de uma
Zona para outra não possui restrições. Porém, os Agentes têm de
passar por uma porta aberta (ou abertura) para se moverem de
uma sala para um corredor ou de uma sala para uma Zona de túnel
e vice-versa.

Dentro de uma sala, os Agentes podem se mover de uma Zona
para outra desde que as Zonas estejam ligadas por uma abertura.
A posição de uma miniatura na Zona e a posição das paredes não
importam desde que as Zonas compartilhem uma abertura.

Para dar a volta
nesta esquina, Reese

primeiro tem de se
Mover para cá...

...e depois
para cá.

Reese não pode
se Mover na

diagonal.

Miles pode entrar
no corredor através

da abertura.

Miles pode ir para
esta Zona através

da porta destruída.

Para se Mover
para cá, Miles
precisa abrir a
porta primeiro.

Miles pode ir para
esta Zona através

da abertura.

REGRAS - ZOMBICIDE 13

ENTENDENDO UMA CARTA
DE EQUIPAMENTO
ARMAS DE ALCANCE E CORPO A CORPO

Quer ouvir um segredo? Nos velhos tempos, eu ficava atirando
com aquela coisa no meu gramado. Ah, bons tempos.

– Reese

Zombicide: Dark Side contém diversas cartas de Equipamento
diferentes. As que os seus Sobreviventes usam para eliminar os
Xenos possuem características de Combate indicadas na parte de
baixo da carta:

As Armas se enquadram em 2 categorias: Armas Corpo a Corpo e
armas de Alcance. Os símbolos de Corpo a Corpo e de Alcance são
utilizados para distinguir cada tipo.

Armas corpo a corpo possuem o símbolo de
Corpo a Corpo. Elas apresentam valor de Alcance
zero e, portanto, podem ser usadas somente na
mesma Zona em que o Sobrevivente está. São
usadas em Ações Corpo a Corpo (Pág. 31).

Aguilhões e Motosserras são armas Corpo a Corpo.

Armas de Alcance possuem o símbolo de Alcance.
Elas normalmente apresentam um valor de Alcance
1 (ou mais). São usadas em Ações de Alcance
(Pág. 32). Atacar a um Alcance de 0 com uma arma
de Alcance ainda é uma Ação de Alcance.

Rifles de Assalto e Pistolas são Armas de Alcance.

TIPOS DE MUNIÇÃO

A maioria das armas usam munição sólida ou uma fonte de
alimentação para eliminarem os Xenos. Elas possuem munição
infinita (aproveite!). Entretanto, o tipo de munição usada influencia
em vários efeitos do jogo.

Armas com o símbolo de Bala usam algum tipo de
munição sólida (não importando o calibre).

Espingardas Pesadas e Pistolas usam Balas como munição.

1-1
3+1

1

PISTOLA

Adiciona +1 dado a uma arma

Corpo a Corpo equipada.

ESPINGARDA PESADA

1-2
4+2

2

1-1
3+1

1

PISTOLA

Adiciona +1 dado a uma arma

Corpo a Corpo equipada.

RIFLE DE ASSALTO

1-2
4+3

1

0
5+2

1

AGUILHÃO

0
5+5

2

MOTOSSERRA

DARK SIDE - REGRAS14

Armas com o símbolo de Energia usam uma fonte de
alimentação para funcionarem (não importando o tipo
de bateria).

OBSERVAÇÃO: Protótipos de armas não possuem sua própria fonte
de alimentação. Elas só podem ser usadas quando uma carta de
Equipamento de Célula de Energia estiver Acoplada nelas (Pág. 23).

Aguilhões e Motoespadas usam Energia como fonte de alimentação.
Protótipos de armas, como o Protótipo de Metralhadora Leve,
requerem uma Célula de Energia Acoplada para funcionarem.

Armas que usam vários tipos de Munição podem ser equipadas
com as cartas de Munição correspondentes. Os efeitos do jogo só
se aplicam aos Ataques do tipo delas.

EQUIPAMENTOS BARULHENTOS
Em algum momento, eu esperava ver receio nos olhos deles
enquanto a gente descia a lenha com armas automáticas,
forçando-os a recuar. Foi aí que percebi que os Xenos estavam
muito além de qualquer redenção. Zumbis não têm medo.

– Radka

Alguns Equipamentos são barulhentos e produzem uma ficha
de Barulho quando utilizados. O barulho atrai os Xenos!
As regras de barulho estão detalhadas na página 17.

Equipamento que possuem o símbolo de Barulho
produzem uma ficha de Barulho sempre que uma
ação for gasta para usá-lo. Coloque uma ficha de
Barulho na Zona do Sobrevivente.

Equipamentos que possuem o símbolo de Silêncio
não produzem uma ficha de Barulho quando são
usados.

Os Aguilhões são armas silenciosas para matar os Xenos.
Pistolas produzem Barulho ao serem disparadas.

Perceba que o Protótipo do Rifle de Assalto é Silencioso!

0
5+2

1

AGUILHÃO

0
5+2

1

AGUILHÃO

1-1 3+1 1

PISTOLA

Adiciona +1 dado a uma arma Corpo a Corpo equipada.

PROTÓTIPO DE RIFLE DE ASSALTO COM SERRA

0
1-3

4+
4+

3
3

2
1

Protótipo de Arma. Exige uma Célula
de Energia acoplada para funcionar.

0 4+3 2

MOTOESPADA

PROTÓTIPO DE METRALHADORA LEVE

1-4 5+5 1

Protótipo de Arma. Exige uma Célula de Energia acoplada para funcionar.

REGRAS - ZOMBICIDE 15

CARACTERÍSTICAS DE COMBATE

As armas possuem características de Combate utilizadas para
eliminar os Xenos de várias maneiras.

1-1 3+1 1

PISTOLA

Adiciona +1 dado a uma arma
Corpo a Corpo equipada.

0 5+2 1

AGUILHÃOSILENCIOSO:
Este Equipamento não
produz uma ficha de

Barulho ao ser usado em
Combate Corpo a Corpo.

BARULHENTA
Este Equipamento produz

uma ficha de Barulho ao ser
usado em Combate de Alcance.

TIPOS DE MUNIÇÃO
Este Equipamento usa Energia.

TIPOS DE MUNIÇÃO
Este Equipamento usa Balas.

TIPO DE ARMA
Este Equipamento

é uma arma Corpo a Corpo.

TIPO DE ARMA
Este Equipamento

é uma arma de Alcance.

ALCANCE
Número mín. e máx. de Zonas

que a arma pode alcançar.
0 indica que ela só pode

ser usada na zona em que o
Sobrevivente está.

ALCANCE
Número mín. e máx. de Zonas

que a arma pode alcançar.
1-1 indica que ela pode atirar
a 1 Zona de distância, nem
mais, nem menos (e dentro

do Campo de Visão).

DADOS
Role este número
de dados quando

gastar uma
Ação Corpo a

Corpo para usar
esta arma.

DADOS
Role este número
de dados quando
gastar uma Ação
de Alcance para
usar esta arma.

PRECISÃO:
Cada dado com resultado igual ou
maior que este valor é um acerto.
Resultados inferiores são erros.

PRECISÃO
Cada dado com
resultado igual

ou maior que este
valor é um acerto.

Resultados inferiores
são erros.

MÃO:
Coloque este Equipamento

na Mão para usá-lo.

DUPLA
Se tiver armas Duplas com o mesmo

nome em cada espaço de mão (Pág. 18),
você pode usar ambas com a mesma Ação

(elas precisam alvejar a mesma Zona).

DUPLA
Se tiver armas Duplas com o mesmo

nome em cada espaço de mão (Pág. 18),
você pode usar ambas com a mesma Ação

(elas precisam alvejar a mesma Zona).

DANO
Dano causado a cada acerto.

Múltiplos acertos não podem ser acumulados
para aumentar o valor do Dano,
a não ser que seja um Ataque

Concentrado (Pág. 34).

MÃO:
Coloque este Equipamento

na Mão para usá-lo.

DANO
Dano causado a cada acerto.

Múltiplos acertos não podem ser acumulados
para aumentar o valor do Dano, a não ser

que seja um Ataque Concentrado (Pág. 34).

DARK SIDE - REGRAS16

BARULHO
Os Xenos estão entrincheirados em seus fossos, e podem
destruir o objetivo a qualquer momento. Devemos agir logo.
Peça para o Drake tocar a maldita música eletrônica dele
no autofalante mais próximo. O barulho irá atrai-los de seus
fossos diretamente para nossa linha de fogo.
- O quê? Por que eu? Como você sabe que eu… Caramba!

Disparar uma metralhadora ou jogar uma
granada sísmica faz Barulho, e o Barulho
atrai os Xenos. Cada Ação usada para atacar
utilizando um Equipamento barulhento
produz uma ficha de Barulho.

• Coloque a ficha de Barulho na Zona em que o Sobrevivente
realizou a Ação. Ela permanece na Zona em que foi produzida,
mesmo que o Sobrevivente se mova.
• Uma Ação pode produzir apenas uma ficha de Barulho, não
importando quantos dados são rolados, quantos acertos são
conseguidos ou se forem armas Duplas.
• As fichas de Barulho são retiradas do tabuleiro durante a Fase
Final (Pág. 09).

OBSERVAÇÃO: Cada miniatura de Sobrevivente também conta
como uma ficha de Barulho. Máquinas também contam como fichas
de Barulho quando possuem uma ficha de Ativação de Máquina
(Pág. 26). Os Xenos possuem sentidos que os humanos não
conseguem compreender e, de qualquer forma, os Sobreviventes
nunca ficam quietos!

EXEMPLO: Drake gasta sua primeira Ação com uma Marreta para
eliminar um Xeno que está em sua própria Zona. A Marreta é uma
arma Silenciosa e não produz fichas de Barulho.
A segunda Ação é gasta ao disparar com um Rifle de Assalto a
uma Zona de distância. Ela é uma arma Barulhenta. Mesmo que
múltiplos dados tivessem sido jogados, apenas uma Ação foi gasta,
portanto apenas uma ficha de Barulho é colocada na Zona em que
Drake está.
O Sobrevivente gasta sua terceira Ação para sair dali. A ficha
de Barulho permanece na Zona onde foi produzida e não
acompanha Drake.

EXPERIÊNCIA, NÍVEL DE PERIGO
E HABILIDADES
Trata-se de lembrar do treinamento, adrenalina pura, invocar
nosso espírito de camaradagem e descobrir poderes
adormecidos dentro de você. É isso que acontece com
sobreviventes. É isso que acontece quando você encara a
morte nos olhos e ri para ela como um adolescente rebelde.

– Drake

Para cada Xeno morto, um Sobrevivente ganha 1 Ponto de
Experiência (XP) e avança um espaço na Barra de Perigo. Alguns
objetivos de Missões fornecem mais experiência, assim como a
eliminação de Abominações.

Existem 4 Níveis de Perigo na Barra de Perigo: Azul, Amarelo,
Laranja e Vermelho. A cada Nível de Perigo, o Sobrevivente
ganha uma Habilidade nova (Pág. 52) para ajudá-lo na Missão. As
Habilidades se acumulam ao longo dos Níveis de Perigo, assim, no
Nível Vermelho o seu Sobrevivente tem 4 Habilidades. À medida
que novas Habilidades forem desbloqueadas, coloque pinos na
Planilha do Sobrevivente para indicá-las.
• Um Sobrevivente avança para o Nível de Perigo Amarelo ao
alcançar 7 Pontos de Experiência. Ele ganha uma quarta Ação.
• O Nível de Perigo Laranja é alcançado com 19 Pontos de
Experiência. Escolha uma Habilidade entre as 2 indicadas para
este Nível.
• O Nível de Perigo Vermelho é alcançado com 43 Pontos de
Experiência. Escolha uma Habilidade entre as 3 indicadas para
este Nível.

No entanto, ganhar uma experiência causa um efeito colateral.
Ao comprar uma carta de Xeno para que novos Xenos entrem no
tabuleiro, leia a linha que corresponde ao Sobrevivente em jogo
com o maior Nível de Perigo (consulte Entrada de Xenos, Pág. 29).
Quanto mais forte for seu Sobrevivente, mais Xenos aparecerão.

4

5

6

1

2

3

UMKOS

SENTIDOS AGUÇADOS

+1 AÇÃO

+1 AÇÃO DE COMBATE GRÁTIS

CONTROLE REMOTO: ROBÔ

+1 AÇÃO CORPO A CORPO GRÁTIS

CONTROLE REMOTO: ARMA SENTINELA

+1 AÇÃO DE ALCANCE GRÁTIS

0 A 6 PONTOS DE EXPERIÊNCIA:
Nível Azul, possui uma

Habilidade inicial.
7 A 18

PONTOS DE
EXPERIÊNCIA:
Nível Amarelo,

ganha uma
quarta Ação.

43 PONTOS DE EXPERIÊNCIA:
Nível Vermelho, escolha uma

Habilidade entre as 3 disponíveis.

19 A 42
PONTOS DE

EXPERIÊNCIA:
Nível Laranja,
escolha uma

Habilidade entre
as 2 disponíveis.

ENTRADA DE OPERÁRIOS
PERFURADORES

8

6

4

2

61

NÍVEL VERMELHO:
8 Operários

Perfuradores

NÍVEL LARANJA:
6 Operários

Perfuradores

NÍVEL AMARELO:
4 Operários

Perfuradores

NÍVEL AZUL:
2 Operários

Perfuradores

REGRAS - ZOMBICIDE 17

07
 INVENTÁRIO

Não existe isso de “pegar leve”. Ou você vai com tudo ou vai
pra casa!

– Miranda

Cada Sobrevivente pode carregar até 9 cartas de Equipamento,
divididas em três tipos de espaço de Equipamento na Planilha: 2
espaços de Mão, 2 de Corpo e 5 de Mochila (sem contar as cartas
Acopladas a outras cartas). Você pode descartar cartas do seu
inventário a qualquer momento (e sem gastar ações) para abrir
espaço para outras cartas (mesmo durante o Turno de outro jogador).

Um espaço para Equipamento de Mão ou de Corpo é reservado
exclusivamente para cartas de Equipamento que possuem o
símbolo correspondente (Equipamento de Mão e um espaço de
Mão, Equipamento de Corpo em um espaço de Corpo) .

O símbolo de Mão indica as cartas de Equipamento
que só podem ser usadas nas Mãos.

O símbolo de Corpo indica as cartas de Equipamento
que só podem ser usadas nos espaços de Corpo.

A Mochila pode carregar até 5 cartas de Equipamento de qualquer
tipo (Mão, Corpo ou sem símbolo). Características e efeitos de jogo
descritos nas cartas de Equipamento de Mão/Corpo não podem ser
usados até que elas sejam movidas para os espaços apropriados
no inventário.

MOCHILA:
Os espaços da Mochila existem
para guardar qualquer carta de

arma que o Sobrevivente não esteja
usando, assim como cartas de
suporte, como a Ração Militar.

ESPAÇO DE CORPO:
Ambos os espaços de corpo são

usados principalmente para
itens especiais, como um Drone.

Eles só podem receber cartas
com o símbolo de Corpo.

ESPAÇO DE MÃO:
Ambas as Mãos são usadas principalmente

para Combate. Elas só podem segurar cartas
com o símbolo de Mão, como armas e feitiços.

DARK SIDE - REGRAS18

08
 OS XENOS

Sempre veja o lado bom das coisas: desde que encontramos
os Xenos eu estou quase sentindo falta da minha sogra. Putz.
Eu disse isso em voz alta?

– Drake

Zombicide: Dark Side introduz uma subespécie de Xeno conhecida
como Xenos Perfuradores. Eles prosperaram no subterrâneo e
possuem características corporais únicas, permitindo que escavem
galerias em velocidade industrial. Eles coletam recursos preciosos
em túneis de minérios. Em Zombicide, eles são os primeiros Xenos a
serem infectados e, portanto, os primeiros a começarem a matança.
Eles escavam através das instalações dos humanos, permitindo que
toda espécie ataque de baixo!

O jogo apresenta quatro tipos de Xenos Perfuradores. A maioria
deles tem apenas uma Ação para gastar a cada ativação (Caçadores
Perfuradores tem 2). Um Xeno Perfurador é eliminado logo após
ser atingido por um ataque que cause o valor de Dano mínimo
necessário. Em seguida, o atacante imediatamente ganha os Pontos
de Experiência indicados.

IMPORTANTE: Xenos Perfuradores que estiverem em uma
Zona de Fosso Aberto são resistentes a Ataques à Distância
além de alcance 0, exigindo 1 de Dano extra para serem
eliminados .

OPERÁRIO PERFURADOR
O mais comum da espécie subterrânea,
os Operários Perfuradores trabalhavam
incansavelmente por dias a fio, sem comida
ou descanso. A infecção os transformou em
uma legião de matadores irracionais que
usam suas enormes garras para estraçalhar
tudo pela frente.

Dano causado: 1
Para eliminar: 1 de Dano (2 se estiver em uma Zona de Fosso
Aberto em alcance 1 ou mais).
Experiência fornecida: 1 ponto

TANQUE PERFURADOR
Os Tanques Perfuradores eram a força de
trabalho pesado da espécie. Após serem
infectados, eles lideram os bandos como
guerreiros de linha de frente. Como veículos
encouraçados, eles são imunes a armas
pequenas e desferem terríveis ataques
a qualquer coisa pelo caminho. Outros
Perfuradores se escondem atrás deles, então
pegue sua arma de alto calibre.

Dano causado: 2
Para eliminar: 2 de Dano (3 se estiverem em uma Zona de Fosso
Aberto em alcance 1 ou mais).
Experiência fornecida: 1 ponto

CAÇADOR PERFURADOR
Armado com características ferozes que
não deixam dúvida de sua função de caça
no passado, os Caçadores Perfuradores
lidam com ameaças de forma rápida e
assustadora. Como os Xenos em sua
maioria eram pacíficos, os Caçadores
eram raros de se avistar. A infecção
despertou alguma coisa dentro deles, e
agora eles vieram para lidar conosco.

Dano causado: 1
Para eliminar: 1 de Dano (2 se estiver em uma Zona de Fosso
Aberto em alcance 1 ou mais).
Experiência fornecida: 1 ponto
Regra especial: Caçadores Perfuradores realizam 2 Ações
sempre que forem ativados (Pág. 27).

REGRAS - ZOMBICIDE 19

ABOMINAÇÃO PERFURADORA

Esses pesados instrumentos de guerra escavam grandes túneis em
um ritmo inacreditável. Eles foram os primeiros a surgir em nossas
instalações de mineração, e guiaram os outros diretamente até
nós. Você precisará de muito poder de fogo para acabar com eles.
Ah, e prepare-se para ver o chão tremendo e fossos se abrindo por
todo lado expelindo reforços de Xenos.

Dano causado: 3
Para eliminar: 3 de Dano (4 se estiverem em uma Zona de Fosso
Aberto em alcance 1 ou mais).
Experiência fornecida: 5 pontos
Regras especiais:
• Uma arma de Dano 3 é necessária para eliminar uma Abominação
Perfuradora. Isso pode ser feito também ao usar uma Granada
Sísmica (Pág. 35) ou um Ataque Concentrado (Pág. 34).
• Abominações Perfuradoras escavam fossos através das Zonas.
Sempre que uma Abominação Perfuradora estiver em uma Zona
sem um Fosso Aberto e ganhar uma Ativação extra, coloque uma
ficha de Fosso nessa Zona no lado Aberto. Agora ela é uma Zona
de Fosso. Se a Zona tiver uma ficha de Fosso no lado Soterrado, em
vez de adicionar uma ficha de Fosso, vire-a para o lado Aberto. A
escavação de um Fosso substitui a Ativação extra da Abominação
Perfuradora.
Se a Zona já tiver um Fosso Aberto, a Abominação Perfuradora
realiza sua Ativação extra normalmente.

REGRAS DE FOSSO
Alguns dias atrás, estava tudo calmo. Os Xenos estavam
cuidando de suas vidas enquanto o resto do mundo estava
em uma corrida do ouro. Então, os Xenos enlouqueceram e
escavaram fossos enormes em nossas minas, despejando
bandos e mais bandos de guerreiros infectados. Sempre que
você olhar para um fosso de Xeno, lembre-se que pode ter
alguma coisa te encarando de volta.

– Radka

Fichas de Fosso nos lados Aberto e Soterrado, respectivamente.

Aplique estes efeitos de jogo sempre que uma ficha de Fosso
(Aberta ou Soterrada) for colocada em uma Zona, tornando-a uma
Zona de Fosso.
• Não se pode realizar ações de Procura em uma Zona de Fosso.
• Uma Zona de Fosso anula qualquer característica especial de
Zona anterior.
• Uma Zona Escura mantém suas características enquanto é uma
Zona de Fosso.

OBSERVAÇÃO: As Eclusas de Ar de Zombicide: Invader ainda
podem ser atravessadas a partir de ou para Zonas externas.

REGRAS ESPECÍFICAS DE FOSSOS ABERTOS

• Ao jogar uma Granada Sísmica (Pág. 35) em uma Zona de Fosso
Aberto, a ficha de Fosso é virada para o lado Soterrado.
• Xenos Perfuradores que estiverem em uma Zona de Fosso Aberto
são mais resistentes a Ações de Alcance feitas de outra Zona.
Um de Dano adicional é necessário para eliminar esses monstros
entrincheirados:
- Operários e Caçadores Perfuradores são eliminados com 2 de
Dano.
- Tanques Perfuradores são eliminados com 3 de Dano.
- Abominações Perfuradoras são eliminadas com 4 de Dano.
Ações Corpo a Corpo e Ações de Alcance realizadas em Alcance
0 (de dentro da Zona de Fosso) não são afetadas por esta regra.

FOSSOS E MOFO
Zombicide: Dark Side e Zombicide: Invader são totalmente
compatíveis, permitindo que os jogadores enfrentem a
ameaça combinada de duas subespécies de Xenos, e
misturem as regras de Fosso e de Mofo. O Fossos tem
esses efeitos extras quando usados junto com Zombicide:
Invader.
- Fichas de Fosso e de Mofo podem se sobrepor.
- Fossos não neutralizam Eclusas de Ar.
- Apenas os Xenos Perfuradores se beneficiam da proteção
de Dano dos Fossos.
- O Fogo Infernal elimina todos os Agentes de uma Zona de
Fosso. Entretanto, a ficha de Fosso não é virada.
- Estrondos Sísmicos eliminam todos os Agentes de uma
Zona de Mofo. Entretanto, a ficha de Mofo não é virada.

DARK SIDE - REGRAS20

REGRA ESPECÍFICA DE FOSSOS SOTERRADOS

Quando uma Abominação Perfuradora em uma Zona de Fosso
Soterrado ganha uma Ativação extra, em vez de realizar a Ação,
vire a ficha de Fosso nessa Zona para o lado Aberto.

O Fosso não atrapalha o
Campo de Visão de Miranda.

Uma Granada Sísmica foi arremessada
no Fosso, transformando-o em um

Fosso Soterrado. Ele não faz mais Xenos
aparecerem, mas a Zona continua sem suas

habilidades e não se pode Procurar nela.

O Operário Perfurador é mais resistente
enquanto estiver em um Fosso Aberto.
Radka precisa de uma arma que cause
1 de Dano a mais do que o exigido (1 de

Dano para 2 de Dano) para eliminá-lo com
um Ataque à Distância.

 Se ela se mover para a Zona do Operário
Perfurador para realizar um Ataque

Corpo a Corpo, nenhum modificador de
Dano é aplicado. Treta na trincheira!

O Fosso neutraliza a
habilidade especial da

Sala de Segurança.
Não se pode Procurar

nesta Zona de
forma alguma.

Uma carta de Xeno de Abominação Perfuradora
é comprada enquanto já há uma Abominação
Perfuradora no tabuleiro. Ela não ganha uma
Ativação extra, em vez disso, ela escava
um Fosso Aberto. Se houvesse um Fosso
Soterrado na Zona, ele teria sido virado para
seu lado Aberto novamente. Se houvesse
um Fosso Aberto na Zona, a Abominação
Perfuradora teria realizado sua Ativação extra.

1. Todas as Abominações no tabuleiro:
uma Ativação extra.2. Se você tiver uma Abominação Perfuradora, faça-a aparecer. Se não

tiver nenhuma, nada acontece.

EM ORDEM:

ABOMINAÇÃO PERFURADORA

76

REGRAS - ZOMBICIDE 21

09 FASE
DOS JOGADORES

Começando por quem tiver a ficha de Primeiro Jogador, cada
jogador ativa seus Sobreviventes um de cada vez, na ordem que
preferir. Cada Sobrevivente pode realizar até 3 Ações no Nível de
Perigo Azul (sem contar as Ações extras que a Habilidade do Nível
Azul pode conceder). As Ações possíveis são as seguintes:

MOVIMENTAÇÃO
O Sobrevivente se move de uma Zona para outra, mas não pode
atravessar paredes de construções ou portas fechadas.
• Um Sobrevivente deve gastar 1 Ação extra por cada Xeno que
estiver na Zona da qual ele estiver tentando sair.
• Entrar em uma Zona com Xenos encerra a Ação de Movimento do
Sobrevivente (mesmo que ele tenha uma Habilidade que o permita
mover-se através de várias Zonas a cada Ação de Movimento ou a
Habilidade Desenfreado, veja Pág. 54).

EXEMPLO: Miranda está em uma Zona com 2 Operários
Perfuradores. Para sair dessa Zona, ela gasta 1 Ação de Movimento
e mais 2 Ações extras (1 para cada Operário), totalizando 3 Ações.
Se houvesse 3 Xenos na Zona, Miranda precisaria de 4 Ações
(1 + 3) para se mover.

PROCURAR
A invasão foi tão rápida que os mineradores e cientistas
espalharam armas de todos os tipos por todo lado. Mas elas
são difíceis de encontrar sem o uso de um drone. Vamos
agradecer ao oficial que convenceu todo mundo a construir
salas de segurança compactas em cada setor!

Sobreviventes Soldados, como os membros do Esquadrão
Verde, podem Procurar apenas em Zonas de Salas de Segurança
(Pág. 36) e apenas se não houver Xenos na Zona.
As cartas de Equipamento do Drone permitem que os Soldados
Procurem em qualquer Zona de construção. Eles são preciosos ao
Esquadrão Verde!

Sobreviventes Civis podem Procurar em qualquer Zona de salas
(incluindo Salas de Segurança) e apenas se não houver Xenos
na Zona.

O jogador compra uma carta do baralho de Equipamento. Então
ele pode colocá-la no inventário do Sobrevivente e reorganizá-lo
gratuitamente, ou descartá-la imediatamente.
Um Sobrevivente pode realizar apenas uma Ação de Procura por
Turno (mesmo que seja uma Ação grátis).
Algumas cartas, como as de Entrada de Fosso, são descartadas
após a resolução, permitindo que o jogador compre outra carta.

Você é um soldado? Você só pode Procurar por Equipamentos
nestas Salas de Segurança. Civis também podem Procurar nelas!

DR
ON

E

Você pode
Procurar em

qualquer tipo
de Zona de

construção.

DARK SIDE - REGRAS22

ATIVAÇÃO DA PORTA
Esta ação é grátis e pode ser realizada uma vez por Turno .
Em uma Zona que estiver ocupando, o Sobrevivente coloca ou
retira uma ficha de Porta fechada em uma abertura de porta. Esta
Ação pode ser realizada em uma abertura de porta compartilhada
com uma Zona de Fosso.
Portas destruídas não podem ser removidas desta forma (Pág. 27).
A reserva de portas neutras é limitada a 5. Uma vez que forem
todas utilizadas, os Sobreviventes não podem mais fechar portas
até que algumas retornem para a reserva.

 REORGANIZAR/TROCAR
O Sobrevivente pode reorganizar as cartas em seu inventário da
forma como o jogador quiser.
O Sobrevivente pode trocar simultaneamente quantas cartas e
fichas de Controle quiser com 1 (e apenas 1) outro Sobrevivente
na mesma Zona. Esse outro Sobrevivente reorganiza seu inventário
gratuitamente.
Uma Ação de Trocar não precisa ser justa. Você pode trocar tudo
por nada, basta que ambos estejam de acordo!

OBSERVAÇÃO: A reorganização do inventário permite mudar os
Equipamentos Acoplados (veja abaixo).

ACOPLANDO OU DESACOPLANDO
CARTAS DE EQUIPAMENTO

As cartas de Equipamento de Célula de Energia e de Muitas
Balas permitem rerrolagens adicionais ao serem Acopladas,
respectivamente, em armas que usam Energia e em armas que
usam Balas. A Acoplagem de uma carta de munição pode ser
feita em qualquer momento que o Sobrevivente reorganizar seu
inventário (Procurar, Reorganizar/Trocar, etc.). Para fazer isso,
simplesmente coloque a carta de munição no espaço horizontal
sob a carta de arma. Agora elas são consideradas uma única
carta de Equipamento. Ambas as cartas são automaticamente
desacopladas quando forem guardadas na Mochila.

PORTAS COLORIDAS

Algumas Missões têm portas coloridas. Leia a descrição
da Missão para saber as regras especiais que devem ser
aplicadas.

A porta foi destruída e não pode
mais ser fechada. Drake enfrenta o

Tanque (e curte cada momento).

Radka pode fechar qualquer porta
desta sala, incluindo a que leva

para o Fosso Aberto. Isso ajudará
a conter o Caçador Perfurador!

Umkos precisa de
um pouco mais

de tempo na Sala
de Segurança.

Ele fecha a porta
entre o Caçador

Perfurador e
ele mesmo.

Você pode rerrolar uma vez todos os Ataques com esta arma. O novo resultado é o que vale.

CÉ
LU

LA
 D

E
EN

ER
GI

A

CÉLULA DE ENERGIA

Acople à arma arma .

Você pode rerrolar uma vez todos os Ataques com esta arma. O novo resultado é o que vale.

MU
ITA

S
BA

LA
S

MUITAS BALAS

Acople à arma
arma

.

Você pode rerrolar uma vez

todos os Ataques com esta arma.

O novo resultado é o que vale.

REGRAS - ZOMBICIDE 23

• Uma carta de munição só pode ser Acoplada a uma única arma,
mas uma arma pode receber múltiplas cartas de munição.
• Armas que usarem vários tipos de munição podem ser equipadas
com as cartas de munição correspondentes. Os efeitos do jogo só
se aplicam aos Ataques do tipo delas.
• Uma carta de munição é suficiente para alimentar armas Duplas
usadas como um par (Acople a carta de munição em qualquer uma
das armas).
• Protótipos de armas só podem ser utilizados quando uma Célula
de Energia for Acoplada a elas.

AÇÕES DE COMBATE
Ações de Combate utilizam cartas de Equipamento Corpo a Corpo
e de Alcance para eliminar Xenos.

AÇÃO CORPO A CORPO

O Sobrevivente usa uma arma Corpo a Corpo que tenha na Mão
para atacar Xenos na sua Zona (consulte Combate, Pág. 31).

AÇÃO DE ALCANCE

O Sobrevivente usa uma arma de Alcance que tenha na Mão para
disparar contra uma única Zona dentro do Alcance mostrado na
carta da arma e dentro do Campo de Visão (consulte Combate,
Pág. 31).
Os Sobreviventes atiram em Zonas, não em Agentes. Isso é
importante especialmente por causa da Ordem de Prioridade
(consulte a Pág. 33). Usar uma arma de Alcance a um Alcance de 0
ainda é uma Ação de Alcance.

Você pode rerrolar uma vez
todos os Ataques com esta arma.

O novo resultado é o que vale.

CÉ
LU

LA
 D

E
EN

ER
GI

A CÉLULA DE ENERGIA

Acople à arma arma .

Você pode rerrolar uma vez
todos os Ataques com esta arma.

O novo resultado é o que vale.

PROTÓTIPO DE RIFLE
DE ASSALTO COM SERRA

0
1-3

4+
4+

3
3

2
1

Protótipo de Arma. Exige uma Célula
de Energia acoplada para funcionar.

0 5+2 1

AGUILHÃO

1-1 3+1 1

PISTOLA

Adiciona +1 dado a uma arma

Corpo a Corpo equipada.

DARK SIDE - REGRAS24

PEGAR OU ATIVAR UM OBJETIVO
O Sobrevivente pega um Objetivo ou ativa um Objetivo na sua
Zona. Os efeitos de jogo são explicados na descrição da Missão.

Zombicide: Dark Side inclui fichas de Protótipos de armas,
indicando os lugares onde tais armas avançadas podem ser
encontradas. Elas podem ser coletadas da mesma forma que os
Objetivos. O Sobrevivente recebe imediatamente um Protótipo de
arma dentre os ainda disponíveis. Em seguida, ele pode reorganizar
seu inventário gratuitamente.

LEMBRE-SE: Protótipos de armas só podem ser utilizados se
tiverem uma Célula de Energia acoplada (Pág. 23).

FAZER BARULHO
O Sobrevivente faz Barulho para tentar atrair os Xenos. Coloque
uma ficha de Barulho na Zona do Sobrevivente.

NÃO FAZER NADA
O Sobrevivente não faz nada e termina seu turno prematuramente.
Quaisquer Ações remanescentes são perdidas.

AÇÕES DE MÁQUINA

– Galera, as câmeras do robô e da arma sentinela mostram
reforços de Xenos a caminho.

– Estamos tão perto. Umkos, será que você consegue...

– Claro. As duas máquinas já abriram fogo.

– Cara, que sorriso bizarro é esse no seu rosto?

Máquinas podem ser controladas remotamente do outro lado do
tabuleiro para executarem Ações letais. Elas podem ser usadas e

até sacrificadas para o benefício da equipe.

Zombicide: Dark Side possui 2 Máquinas mortais: um Robô
Protetor e uma Arma Sentinela Laceradora. Suas cartas de
referência mostram suas Habilidades e Equipamentos.

Um Sobrevivente pode controlar uma Máquina ao possuir a
ficha de Controle correspondente ou a Habilidade de controle
Remoto . (Pág . 54) . Ao custo de 1 Ação, o Sobrevivente pode
realizar 1 das Ações listadas abaixo com uma Máquina que esteja
sob seu controle. A não ser que sejam relacionadas às Máquinas,
as outras Habilidades do Sobrevivente não se aplicam à Máquina. O
Sobrevivente ganha todos os Pontos de Experiência conquistados
pelas Ações da Máquina.

Durante seu Turno, um sobrevivente pode ativar várias Máquinas
que estejam sob seu controle da maneira que desejar.

Máquinas não podem trocar Equipamentos.

ROBÔ PROTETOR

Robô. Protótipo. Escondido.

1-3 4+3 2

ARMA SENTINELA

LACERADORA

1-3 3+3 2

Arma Sentinela. Protótipo.

Escondido.

REGRAS - ZOMBICIDE 25

Uma ficha de Ativação de Máquina.

Uma Máquina que realizar pelo menos 1 Ação ganha uma ficha de
Ativação de Máquina. A Máquina é considerada como Sobrevivente
desde que tenha essa ficha. A ficha é removida na Fase Final.
Uma Máquina que não possua uma ficha de Ativação é ignorada
pelos Xenos.

Uma Máquina é destruída quando recebe 1 de Dano (ou mais) ou
quando a Zona em que está é atingida por uma Granada Sísmica
(Pág. 35). Não é considerada uma condição de derrota se uma
Máquina for destruída, a não ser que alguma instrução do jogo
diga o contrário .

AÇÕES DO ROBÔ PROTETOR

• Movimento.

• Ação de Alcance (use a arma de Alcance do Robô Protetor).
Por ter a palavra-chave Protótipo, o Robô Protetor ignora as regras
de Zona Escura.

• Sempre que o Sobrevivente controlando estiver na mesma Zona do
Robô Protetor controlado e realizar uma Ação de Movimento, o Robô
também pode realizar 1 Ação de Movimento gratuita. Nesse caso,
o movimento do Robô Protetor não é afetado por Xenos. O Robô
e o Sobrevivente devem terminar suas Ações de Movimentação
na mesma Zona de destino. O Sobrevivente não pode utilizar
Habilidades relacionadas a Movimento (como Velocidade em
Gravidade Zero, por exemplo) para se beneficiar do efeito.

AÇÕES DA ARMA SENTINELA LACERADORA

• Ação de Alcance (use a arma de Alcance da Sentinela Laceradora).
Por ter a palavra-chave Protótipo, a Sentinela Laceradora ignora as
regras de Zona Escura.

OBSERVAÇÃO: Um Sobrevivente na mesma Zona de uma Arma
Sentinela Laceradora pode controlá-la como se tivesse a ficha de
Controle ou Habilidade de Controle Remoto correspondente.

TROCANDO ROBÔS E ARMAS SENTINELAS
O cenário de ficção científica de Zombicide inclui vários
tipos de miniaturas de Robôs e Armas Sentinelas. A não
ser que seja indicado de outra forma na Missão escolhida,
miniaturas de Robô podem ser trocadas de um tipo por
outro, assim como as miniaturas de Arma Sentinela.
Por essa razão, efeitos de jogo que mencionarem “Robô”
ou “Arma Sentinela”, sem especificar seu nome, aplicam-se
 a qualquer Máquina do tipo indicado. Por exemplo, a
Habilidade Controle Remoto: Robô aplica-se a qualquer
Robô, independente de seu nome.

DARK SIDE - REGRAS26

10 FASE
DOS XENOS

Quando os jogadores tiverem ativado todos os seus Sobreviventes,
é a vez dos Xenos. Nenhum jogador assume o papel deles: eles
agem por conta própria seguindo estes passos, nesta ordem:

PASSO 1 – ATIVAÇÃO
– A gente devia investigar a infecção dos Xenos. Esse planeta
ficará de quarentena até termos certeza de que apenas os
Xenos foram afetados.
– Quem vai na frente? Eu que não. Eles estão caçando a
gente agora, mas antes disso acontecer, alguma coisa nas
profundezas os infectou. Certo?

Cada Xeno é ativado e gasta sua Ação em um Ataque ou Movimento,
dependendo do caso. Resolva primeiro todos os Ataques, e só
depois os Movimentos. Cada Xeno realiza um Ataque OU um
Movimento com uma Ação.

ATAQUE

Cada Xeno na mesma Zona que um Sobrevivente realiza um
Ataque. O Ataque de um Xeno é sempre bem-sucedido, não
requer rolagem de dados e causa uma quantidade específica de
Ferimentos, dependendo do seu tipo:
• Operário Perfurador: 1 de Dano
• Tanque Perfurador: 2 de Dano
• Caçador Perfurador: 1 de Dano
• Abominação Perfuradora: 3 de Dano

Sobreviventes na mesma Zona compartilham os Ataques dos Xenos
da forma como preferirem, mesmo que isso signifique causar todos
os danos a um único Sobrevivente (ou a uma Máquina com uma
ficha de Ativação). Cada Ataque bem-sucedido de um Xeno causa a
quantidade de Danos indicada.

Os sobreviventes atingidos perdem pontos de Proteção. Mova
a Barra de Proteção 1 ponto para baixo por Dano recebido. Um
Sobrevivente é eliminado assim que sua Barra de Proteção atingir 0.

LEMBRE-SE: A partida será considerada perdida se algum dos
Sobrevivente iniciais forem eliminados (Máquinas não contam).

Os Xenos lutam em grupos: Todos os Xenos ativados na mesma
Zona em que um Sobrevivente se juntam ao Ataque, mesmo que
haja mais Dano do que o necessário para matá-lo.

OBSERVAÇÃO: Máquinas podem ser perdidas sem que a partida
seja perdida. Essa regra torna-se útil para sacrificar uma Máquina
para um bando de Xenos.

EXEMPLO: 2 Operários Perfuradores (Dano 1) estão na mesma
Zona que 2 Sobreviventes ilesos: um Civil (Proteção 2) e um
Soldado (Proteção 3). Os Xenos causam 2 Danos, que podem ser
distribuídos de 3 formas:
- 2 Danos no Civil, o que causará sua morte e o fim do jogo.
- 2 Danos no soldado, o que irá machucá-lo seriamente.
- 1 Dano em cada Sobrevivente.

MOVIMENTO

Os Xenos que não tiverem atacado usam sua Ação para se
movimentarem 1 Zona em direção aos Sobreviventes:

1– Os Xenos escolhem sua Zona de destino .
• A primeira Zona que escolhem é aquela com Sobreviventes no
Campo de Visão que tenha mais fichas de Barulho. Lembre-se de
que cada Sobrevivente conta como uma ficha de Barulho.
• Se não há Sobreviventes à vista, eles se movem em direção à
Zona mais barulhenta.
Em ambos os casos, a distância não importa. Um Xeno sempre vai
na direção do alvo mais barulhento que pode ver ou ouvir.

2– Os Xenos se movem 1 Zona em direção à Zona de destino,
seguindo a rota mais curta disponível . IMPORTANTE: Portas
fechadas não são levadas em consideração ao determinar
o caminho .
Se uma porta fechada estiver bloqueando o caminho para a próxima
Zona em direção ao seu destino, todos os Xenos nessa Zona gastam
sua Ação para destruírem a porta em vez de se movimentarem.
Mude a ficha de porta para o seu lado destruído. Então, o caminho
estará aberto. Uma porta destruída não pode mais ser fechada.

Os Xenos destroem as portas em seu caminho em direção
aos Sobreviventes.

REGRAS - ZOMBICIDE 27

Se houver mais de uma rota com a mesma distância, os Xenos se
dividem em grupos de tamanhos iguais para seguirem todas as
rotas possíveis. Eles também se dividem caso Zonas de destino
diferentes contenham o mesmo número de fichas de Barulho.

Grupos de Xenos em números irregulares também se dividem.
Decida qual dos grupos fica com o Xeno extra e para qual direção
cada grupo vai. Se houver apenas um Xeno para múltiplas rotas, os
jogadores decidem qual direção ele tomará.

JOGANDO COM CAÇADORES PERFURADORES

Os Caçadores Perfuradores têm 2 Ações por Ativação. Após cada
Xeno (incluindo os Caçadores Perfuradores) ter sido Ativado e
resolvido sua primeira Ação, cada Caçador Perfurador é Ativado
novamente e usa sua segunda Ação para Atacar um Sobrevivente
em sua Zona ou para se Mover, caso não haja ninguém para Atacar.

EXEMPLO 1: No começo da Fase dos Xenos, um Caçador
Perfurador está na mesma Zona que um Sobrevivente. O Xeno
gasta sua primeira Ação para Atacar, causando 1 Dano. Em
seguida, o Caçador Perfurador realiza sua segunda Ação, Atacando
novamente e causando mais 1 de Dano.

EXEMPLO 2: Um grupo com 2 Caçadores Perfuradores e 1 Tanque
Perfurador está a 1 Zona de distância de um Sobrevivente. Em sua
primeira Ação, como não há ninguém para atacar em sua Zona,
os Xenos movem-se para a Zona do Sobrevivente. Os Caçadores
Perfuradores então realizam sua segunda Ação. Como agora eles
ocupam a mesma Zona que um Sobrevivente, eles Atacam. Cada
Caçador Perfurador causa 1 de Dano.

EXEMPLO 3: Um Sobrevivente está na mesma Zona que 3
Operários Perfuradores, 1 Tanque Perfurador e 2 Caçadores
Perfuradores. Todos os Xenos Atacam e causam 7 Danos (3 Danos
já são suficientes para matar o Sobrevivente, os outros 4 Danos que
sobram são ignorados). Nenhum dos Xenos Movem-se, pois todos
Atacaram. Em seguida, os Caçadores Perfuradores realizam sua
segunda Ação. Eles não têm mais ninguém para Atacar, portanto,
eles se Movem uma Zona em direção à Zona de destino.

Se vir mais de um grupo
de Sobreviventes, um Xeno

sempre vai em direção
ao mais barulhento, não
importando a distância!

Se não houver alvos
visíveis, os Xenos dão

preferência ao Barulho.
Apesar de Reese estar
mais perto, o Xeno se

Move em direção a
Miranda e Umkos, os

mais barulhentos.

Xenos dão preferência
a visão em vez de

Barulho. Apesar de
Miranda e Umkos

serem os mais
barulhentos, o Xeno

se Move em direção a
Drake, um alvo visível.

Existem duas rotas iguais
até o destino: este grupo

de Xenos se separa e segue
em ambas as direções!

DARK SIDE - REGRAS28

PASSO 2 – ENTRADA DE XENOS
Os mapas da Missão mostram onde os Xenos aparecem ao final de
cada Fase dos Xenos. Essas são as Zonas de Entrada.

As fichas de Entrada de Xenos marcam os

locais das Zonas de Entrada.

Selecione uma Zona de Entrada e compre uma carta de Xeno. Leia
o tipo de Xeno e a linha que corresponde ao Nível de Perigo do
Sobrevivente mais experiente (Azul, Amarelo, Laranja ou Vermelho).
Coloque a quantidade indicada do tipo de Xeno correspondente na
Zona de Entrada.
Repita esses passos para cada Zona de Entrada.
Sempre comece pela mesma Zona de Entrada (a sua escolha) e
prossiga em sentido horário. Quando o baralho de Xenos acabar,
embaralhe novamente todas as cartas de Xeno descartadas para
formar um novo baralho.

EXEMPLO: Miles tem 5 Pontos de Experiência, o que o coloca
no Nível de Perigo Azul. Radka tem 12, o que a coloca no Nível
Amarelo. Para determinar quantos Xenos entram, leia a linha
Amarela, que corresponde ao nível de Radka, a Sobrevivente com
mais experiência.

ZONAS DE ENTRADA COLORIDAS

Algumas Missões possuem fichas de Zona de Entrada Roxas e/ou
Verdes. Exceto se especificado outra coisa, tais Zonas não estão
ativas e os Xenos não entram através delas até que um evento
específico ocorra (como pegar um Objetivo da cor correspondente).

8

6

2

2

71

ENTRADA DE CAÇADORES
PERFURADORES

Esta carta de Xeno indica
a entrada de Caçadores

Perfuradores

NÍVEL DE PERIGO
AMARELO:

2 Caçadores Perfuradores

NÍVEL DE PERIGO AZUL:
2 Caçadores Perfuradores

NÍVEL DE PERIGO
LARANJA:

6 Caçadores Perfuradores

NÍVEL DE PERIGO
VERMELHO:

8 Caçadores Perfuradores

REGRAS - ZOMBICIDE 29

CARTASDE ATIVAÇÃO EXTRA

Quando você revela uma carta de Ativação Extra, nenhum Xeno
aparece na Zona designada. Em vez disso, todos os Xenos do tipo
indicado imediatamente ganham uma Ativação extra (consulte o
passo de Ativação, Pág. 27). Observe que essas cartas não têm
efeito no Nível de Perigo Azul!

CARTAS DE ABOMINAÇÃO PERFURADORA

Como uma criança em uma caixa de areia. Uma criança
horrenda, monstruosa e sanguinária. Em nossa caixa de areia.

– Miranda

As cartas de Xeno da Abominação Perfuradora indicam a entrada
de Abominações Perfuradoras, as faz escavar Fossos, e também
fornecem uma Ativação Extra para todas as Abominações que
estiverem no tabuleiro.
Realize os seguintes passos, na ordem:
(1) Todas as Abominações que estão no tabuleiro realizam uma
Ativação Extra. Uma Abominação Perfuradora em uma Zona que
não contém um Fosso Aberto, em vez de Ativar, escava um Fosso
Aberto (Pág. 20). Se a Zona já tiver um Fosso Aberto, a Abominação
Perfuradora realiza sua Ativação extra normalmente.
(2) Coloque uma Abominação Perfuradora na Zona de Entrada, se
tiver alguma. Se não tiver, ignore este passo.

CARTAS DE XENO DE FOSSO

Eu adoraria dizer que acabou, mas eu estou sentindo que tem
alguma coisa à nossa volta. Eles estão vindo pelas galerias,
escavando além de nossas posições. Logo, logo a base
da superfície também vai ser invadida. Preparem-se para
problemas vindo de todos os lados.

– Umkos

Ao comprar uma carta de Xeno de Fosso, coloque a quantidade
indicada dos tipos de Xenos Perfuradores correspondentes em
todas as Zonas de Fosso Aberto (Pág. 20).
Se não houver miniaturas suficientes para preencher todas as Zonas
de Fosso Aberto, coloque os Xenos Perfuradores restantes nas
Zonas de Fosso Aberto que ainda não receberam nenhum e realize
os seguintes passos, na ordem:
(1) Todas as Abominações que estão no tabuleiro imediatamente
realizam uma Ativação extra. Uma Abominação Perfuradora
em uma Zona sem Fosso Aberto, em vez de Ativar, escava um
Fosso Aberto.
(2) Coloque uma Abominação Perfuradora (caso você tenha alguma)
em 1 das Zonas de Fosso Aberto que ainda não recebeu Xenos
Perfuradores suficientes do tipo indicado (se houver mais de uma
Zona elegível, os jogadores escolhem). Se não houver nenhuma
Abominação Perfuradora disponível, ignore este passo. Ficar sem
miniaturas de Abominação Perfuradora não cria uma Ativação extra.

ACABANDO AS MINIATURAS

Uma caixa de Zombicide: Dark Side contém Xenos Perfuradores
suficientes para invadir uma instalação de mineração. Entretanto,
os jogadores ainda assim podem ficar sem miniaturas do tipo
indicado ao precisarem colocar um Xeno no tabuleiro durante a
fase de Entrada. Nesse caso, as miniaturas remanescentes de
Xenos são colocadas (se houver alguma) e, em seguida, realize os
seguintes passos, na ordem:
(1) Todas as Abominações que estão no tabuleiro imediatamente
realizam uma Ativação extra. Uma Abominação Perfuradora
em uma Zona sem Fosso Aberto, em vez de Ativar, escava um
Fosso Aberto.
(2) Coloque uma Abominação que você possa ter disponível
(qualquer tipo) na Zona de Entrada. Caso você não tenha nenhuma,
ignore este passo. Ficar sem miniaturas de Abominação não cria
uma Ativação extra.

Sempre fique de olho na população de Xenos no tabuleiro, ou
então Abominações podem atacar sua posição (e escavar Fossos
por todo canto) em um piscar de olhos!

1. Todas as Abominações no tabuleiro:
uma Ativação extra.2. Se você tiver uma Abominação Perfuradora, faça-a aparecer. Se não

tiver nenhuma, nada acontece.

EM ORDEM:

ABOMINAÇÃO PERFURADORA

76

82

1 Operário Perfurador em cada Zona de Fosso Aberto.

ENTRADA PELO FOSSO: 1 OPERÁRIO PERFURADOR!

Todos os Operários

Todos os Operários

Todos os Operários

Nenhum

Todos os Operários

Todos os Operários

Todos os Operários

Nenhum

Todos os Operários

Todos os Operários

Todos os Operários

Nenhum

UMA ATIVAÇÃO EXTRA
DE PERFURADOR

111

No Nível de Perigo
Azul, nada acontece.

Nos Níveis de Perigo
Amarelo, Laranja e
Vermelho, todos os

Operários Perfuradores são
imediatamente ativados.

DARK SIDE - REGRAS30

11 COMBATE
Quando um Sobrevivente realiza uma Ação Corpo
a Corpo, de Alcance ou de Máquina para atacar os
Xenos, role o número de Dados indicados na Arma
ou Máquina em uso.

Se o Sobrevivente ativo tiver nas Mãos 2 armas idênticas com o
símbolo de Dupla, ele pode usar ambas ao mesmo tempo pelo
custo de apenas uma só Ação. Ambas as armas devem estar
apontadas para a mesma Zona.

EXEMPLO: Radka tem duas pistolas nas Mãos. A Pistola tem o
símbolo de Dupla, então Radka pode atirar com ambas ao mesmo
tempo. Isso permite que ela role 2 dados (1 para cada Pistola) com
uma única Ação de Alcance.

Cada resultado no dado que iguala ou excede o
valor de Precisão da arma é um acerto.

Cada acerto causa a um único alvo a quantidade de
Dano indicada no valor de Dano da arma. Se todos
os alvos forem eliminados, os acertos extras são
perdidos.

• Operários Perfuradores e Caçadores Perfuradores são elimina-
dos com um acerto de Dano 1 (ou mais).

• Tanques Perfuradores são eliminados com um acerto de
Dano 2 (ou mais). Dano 1 não faz efeito neles, independente do
número de vezes que um Sobrevivente acerta (exceto em Ataques
Concentrados - veja Pág. 34).

• Abominações Perfuradoras são eliminadas com um acerto de
Dano 3 (ou mais). Armas de Dano 3 são raras, mas o monstro
também pode ser eliminado com uma Granada Sísmica (Pág. 35)
ou com um Ataque Concentrado (Pág. 34).

EXEMPLO: Drake está em uma Zona com 3 Operários Perfuradores
e realiza uma Ação Corpo a Corpo com um Aguilhão. 2 acertos!
Eles são direcionados para diferentes Operários Perfuradores e
causam 1 de Dano cada, eliminando 2 Operários Perfuradores.
Drake acerta mais uma vez com uma segunda Ação Corpo a Corpo,
conseguindo mais 2 acertos. 1 deles é suficiente para eliminar o
último Operário Perfurador. O acerto remanescente é perdido.

AÇÃO CORPO A CORPO

Armas corpo a corpo possuem o símbolo de Corpo a Corpo.

Um Sobrevivente com uma arma Corpo a Corpo nas Mãos pode
atacar um Xeno que esteja na sua Zona. Cada dado rolado que
tenha valor igual ou superior ao número de Precisão impresso na
carta da arma é um acerto. O jogador distribui os acertos como
bem entender entre os alvos elegíveis dentro da Zona.
Ataques Corpo a Corpo malsucedidos não causam Fogo Amigo
(Pág. 34).

EXEMPLO: Miles e Umkos estão na mesma Zona que um Tanque
Perfurador, um Caçador Perfurador e um Operário Perfurador.
Miles ataca com sua Marreta. Ele rola um •, um • e um •,
representando 2 acertos. A Marreta possui Dano 1 e não pode
machucar o Tanque Perfurador. O jogador controlando Miles
atribui seu primeiro acerto ao Caçador Perfurador e o segundo
ao Operário Perfurador, eliminando ambos. Essa é uma Ação
Corpo a Corpo: apesar de haver um erro, Umkos está a salvo das
marretadas de Miles.

0 3+3 1

MARRETA

1-1 3+1 1

PISTOLA

Adiciona +1 dado a uma arma

Corpo a Corpo equipada.

REGRAS - ZOMBICIDE 31

AÇÃO DE ALCANCE

Armas de Alcance possuem o símbolo de Alcance.

Um Sobrevivente com uma arma de Alcance nas Mãos pode atirar
contra uma Zona que esteja em seu Campo de Visão (Pág. 11) e
dentro do Alcance da arma.

LEMBRE-SE:
• Dentro de uma sala, o Campo de Visão é limitado às Zonas que
compartilham uma abertura e que estejam a 1 Zona de distância.
• Em Zonas de corredor e de túnel, o Campo de Visão segue em
linha reta paralelamente ao limite do tabuleiro, até encontrar uma
parede ou a borda do tabuleiro. As Zonas Escuras afetam o Campo
de Visão dos Sobreviventes (Pág. 12).
• Ataques malsucedidos podem causar Fogo Amigo (Pág. 34),
assim, calcule bem os riscos!

O Alcance de uma arma, indicado pelo valor de
Alcance na carta, é o número de Zonas que ela
pode atravessar com um tiro.
O primeiro dos dois valores é o Alcance mínimo.
A arma não pode atirar contra Zonas que

estejam mais próximas do que o mínimo. Em alguns casos, o
valor pode ser 0, informando que o Sobrevivente pode atirar
em alvos na sua própria Zona (mas ainda se trata de uma Ação
de Alcance).
O segundo valor é o Alcance máximo da arma. Uma Arma não pode
atirar contra Zonas que estão além do seu Alcance máximo.

EXEMPLO 1: A Pistola tem Alcance 1-1. Ela pode atirar a 1 Zona de
distância, nem mais, nem menos.

EXEMPLO 2: A Metralhadora Leve tem um Alcance de 1-3, isso
quer dizer que ela pode atirar a até 3 Zonas de distância, mas não
pode ser usada na mesma Zona do Sobrevivente.

Ignore os Agentes que estejam nas Zonas entre o atirador e a Zona
alvo. Os Sobreviventes podem atirar através de Zonas ocupadas
sem perigo de acertarem Sobreviventes ou outros Xenos. Um
Sobrevivente pode até mesmo atirar contra outra Zona mesmo
quando na sua há Xenos!

RIFLE DE ASSALTO

1-2 4+3 1

DARK SIDE - REGRAS32

ORDEM DE PRIORIDADE

Ao usar uma arma de Alcance (mesmo que a um Alcance de 0),
o Sobrevivente que atira não escolhe os alvos de seus acertos.
Os acertos são atribuídos aos Agentes na Zona Alvo de acordo
com a Ordem de Prioridade:

1– Tanque Perfurador ou Abominação Perfuradora

(o atirador escolhe)

2– Operário Perfurador

3– Caçador Perfurador

Os acertos são atribuídos aos alvos de menor prioridade até que
todos tenham sido eliminados, só então passa-se para o próximo
Nível de Prioridade até que esses tenham sido eliminados, e assim
por diante. Se vários alvos estão na mesma Ordem de Prioridade,
os jogadores escolhem quais serão os alvos acertados.

LEMBRE-SE: A Ordem de Prioridade não se aplica às Ações
Corpo a Corpo.

EXEMPLO: Armado com uma Espingarda Pesada (Dano 2),
Miles realiza uma Ação de Alcance em uma Zona com 1 Tanque
Perfurador, 2 Operários Perfuradores e 2 Caçadores Perfuradores.
• Miles rola • e • na sua primeira Ação. Acertos são obtidos com
4 ou mais, o que significa que ele teve 2 acertos. Seguindo a Ordem
de Prioridade, o primeiro acerto é atribuído ao Tanque Perfurador,
que é eliminado (2 de Dano). O segundo acerto é atribuído a um
Operário Perfurador, que também é eliminado (1 acerto = 1 alvo).
• Miles rola • e • na sua segunda Ação, obtendo 2 acertos. A
Ordem de Prioridade aponta o Operário Perfurador como alvo
primário, portanto, ele é eliminado. O segundo acerto é direcionado
a um dos Caçadores Perfuradores, que também é eliminando.
Resta apenas um Caçador Perfurador.

OBSERVAÇÃO: Os Tanques Perfuradores são os primeiros na
Ordem de Prioridade e são imunes às armas de Dano 1. Isso
significa que eles podem proteger todos os Operários Perfuradores
e Caçadores Perfuradores em sua Zona de todas as Ações de
Alcance de 1 de Dano, visto que eles precisam ser eliminados antes
dos Operários Perfuradores e Caçadores Perfuradores.
O mesmo se aplica às Abominações Perfuradoras, que exigem 3
de Dano para serem eliminadas.

ORDEM DE PRIORIDADE UNIVERSAL
A Ordem de Prioridade não leva as subespécies de Xeno em
consideração. Xenos convencionais de Zombicide: Invader e
Xenos Perfuradores tem a mesma Ordem de Prioridade por
tipo (Operário, Tanque, Caçador e Abominação). E se forem
da mesma Ordem de Prioridade? Os jogadores escolhem!

ESPINGARDA

PESADA

1-2 4+2 2

OR
DE

M
 D

E
PR

IO
RI

DA
DE

NO
M

E

AÇ
ÕE

S

DA
NO

 M
ÍN

IM
O

PA
RA

EL

IM
IN

AR
EX

PE
RI

ÊN
CI

A
AD

QU
IR

ID
A

1
TANQUE

PERFURADOR /
ABOMINAÇÃO

PERFURADORA

1 2/3 1/5

2 OPERÁRIO
PERFURADOR 1 1 1

3 CAÇADOR
PERFURADOR 2 1 1

REGRAS - ZOMBICIDE 33

FOGO AMIGO

Sim, sim, eu sei que você não tinha escolha, foi só um arranhão,
e você salvou minha vida. Mas por favor, se você precisar
muito fazer isso de novo, preste mais atenção!

– Drake

Um Sobrevivente não pode acertar a si mesmo com seus ata-
ques . Porém, situações de emergência podem requerer que Ações
de Alcance ou de Máquina alvejem uma Zona onde um companhei-
ro esteja preso.

Nesse caso, erros na rolagem de ataque acertam automaticamente
os Sobreviventes na Zona alvo. Distribua os acertos de Fogo Amigo
como preferir e aplique normalmente os Danos.

LEMBRE-SE: O Fogo Amigo não se aplica às Ações Corpo a
Corpo.

EXEMPLO: Miranda atira com um Rifle de Assalto contra uma
Zona onde estão Drake e 2 Operários Perfuradores. Rolando •,
• e •, ela consegue 2 acertos… e uma falha. Cada acerto elimina
um Operário Perfurador. Entretanto, a falha acerta Drake com 1 de
Dano. Drake perde 1 ponto de Proteção.

ATAQUE CONCENTRADO
Hmmmm, modo automático. Você, meu camarada, está prestes
a vir a óbito devido ao consumo excessivo de chumbo.

– Reese

Um Sobrevivente que estiver fazendo uma Ação de Alcance ou
de Combate Corpo a Corpo (sozinho ou usando uma Máquina)
pode concentrar seu Ataque contra um alvo único para aumentar a
chance de superar suas defesas e, assim, eliminá-lo.
Para realizar um Ataque Concentrado, antes de rolar os dados
você deve escolher um alvo específico entre aqueles que o
Ataque pode atingir. Multiplique o valor de Dano pela quantidade
de acertos obtidos (1 acerto: Dano x1. 2 acertos: Dano x2. 3
acertos: Dano x3., etc.). Apenas o alvo especificado é atingido por
rolagens bem-sucedidas. Danos remanescentes são perdidos.

Um Ataque Concentrado de Alcance ainda obedece às regras da
Ordem de Prioridade. Os erros são atribuídos aos companheiros
Sobreviventes como Fogo Amigo. Aplique o valor do Dano base da
arma (não importando a quantidade de acertos obtidos).

EXEMPLO 1: Armado com uma Metralhadora Leve (Dano 1),
Umkos atira contra uma Zona com 2 Tanques Perfuradores e
3 Operários Perfuradores. A Ordem de Prioridade diz que os
Tanques Perfuradores são atingidos primeiros, e o valor de Dano
da arma não é suficiente para eliminar nenhum. decide Concentrar
seu Ataque em apenas um deles e rola 5 dados, obtendo •, •,
•, •, e •. 3 acertos aumentam o valor de Dano para 3 (valor de
Dano base 1, x3 acertos). É mais do que suficiente para destruir o
Tanque Perfurador (mas o outro Tanque Perfurador e os Operários
Perfuradores continuam ilesos).

EXEMPLO 2: Armado com dois Aguilhões, Miles está na mesma
Zona que uma Abominação Perfuradora. Não importa quantos dados
ele role (Aguilhões Duplos rolam 4 dados), 1 de Dano base não é o
suficiente para eliminar a Abominação Perfuradora (é necessário 3
de Dano), então Miles Concentra seu Ataque no Xeno e rola 4 dados:
•, •, •, e •. 3 acertos! O valor do Dano aumenta para 3 (1 de
Dano base, x3 acertos), que é mais do que suficiente para eliminar a
Abominação Perfuradora!

0 5+2 1

AGUILHÃO

RIFLE DE ASSALTO

1-2 4+3 1

METRALHADORA LEVE

1-3 5+5 1

DARK SIDE - REGRAS34

GRANADAS SÍSMICAS

As Granadas Sísmicas são ótimas para eliminar toda
a oposição de uma Zona e soterrar Fossos!

Realize uma Ação de Alcance com uma Granada Sísmica equipada
nas Mãos, descarte a carta e BUUUM! Um Estrondo Sísmico é
criado na Zona alvejada:

• Todos os Agentes e Máquinas são eliminados. O Sobrevivente
recebe todos os Pontos de Experiência relacionados.

• Remova quaisquer fichas de Objetivo.

• Quaisquer fichas de Fosso Aberto (Pág. 20) na Zona são viradas
para o lado Soterrado.

• Coloque uma ficha de Barulho na Zona destino.

OBSERVAÇÃO: Se você estiver jogando com Zombicide:
Invader, as Granadas Sísmicas podem ser arremessadas em
Zonas externas.

GRANADA SÍSMICA

Gaste 1 Ação e descarte da Mão:
Cria um Estrondo Sísmico em
Alcance 1 e dentro do Campo

de Visão. Coloque uma ficha de
Barulho na Zona alvejada.

REGRAS - ZOMBICIDE 35

12 ZONA ESPECIAL:
SALAS DE
SEGURANÇA

Verifique sem tem armas pesadas no arsenal. Não tem
arsenal? Verifique os registros. Não tem computador? Bom…
Pegue uma arma do baú de brinquedos e senta o dedo!

As Salas de Segurança são as únicas Zonas
onde o Esquadrão Verde pode Procurar.

Todos os membros do Esquadrão Verde são Soldados .
Portanto, eles podem realizar Ações de Procura apenas em
Salas de Segurança. Cartas de Equipamento, como o Drone, ou
Habilidades podem permitir que eles Procurem de outras formas.
Sobreviventes Civis podem Procurar em Salas de Segurança
também!
As Salas de Segurança perdem suas propriedades sempre
que um Fosso é colocado nelas .

13 MODO
ULTRAVERMELHO

Na real, é um baita desafio. Será que eu sou o único que tá
começando a curtir isso aqui? Não precisamos nos reportar,
nada de defesas secretas. Liberdade total e decisões de vida
ou morte por todo lado. Isso é bem rock n’ roll!

– Miles

O Modo Ultravermelho permite que seus Sobreviventes ganhem
Pontos de Experiência além do Nível de Perigo Vermelho e
adquiram novas Habilidades. Esse modo é ideal para atingir
números elevados de mortes e completar cenários maiores.

Modo Ultravermelho: Quando seu Sobrevivente chegar ao Nível
Vermelho, coloque o pino de experiência no 0 e acrescente os
Pontos de Experiência que tenham passado do mínimo necessário
para atingir o Nível Vermelho. Seu Sobrevivente ainda está no
Nível Vermelho e mantém suas Habilidades. Marque os Pontos
de Experiência adicionais normalmente e ganhe Habilidades não
escolhidas previamente ao chegar novamente nos diferentes Níveis
de Perigo.
Quando todas as Habilidades do Sobrevivente tiverem sido
selecionadas, escolha uma Habilidade entre todas as disponíveis
em Zombicide: Dark Side (exceto a Habilidade “Começa com
[Equipamento]”) ao atingir os Níveis Laranja e Vermelho.

EXEMPLO: Reese acabou de atingir o 43º Ponto de Experiência,
chegando ao Nível Vermelho. Ela tem as seguintes Habilidades:
À Queima-Roupa (Azul), +1 Ação (Amarelo), +1 Ação de Alcance
gratuita (Laranja) e +1 à rolagem de dados: Alcance (Vermelho).
O jogador coloca o pino de experiência de volta no início, e a Missão
continua. Reese continua no Nível Vermelho e continua ganhando
Pontos de Experiência ao matar Xenos Perfuradores.
Ela não recebe nenhuma Habilidade extra ao chegar nos Níveis
Azul e Amarelo pela segunda vez, pois ela já tem as Habilidades
disponíveis para esses Níveis. Ao chegar novamente no Nível
Laranja, ela ganha Empurrão, sua segunda Habilidade de Nível
Laranja. Ao chegar novamente no Nível Vermelho, o jogador
escolhe uma nova Habilidade entre as 2 restantes e opta por +1
Ação de Combate gratuita. O pino de experiência volta ao início.
Nessa terceira passada pela barra de experiência, Reese não
recebe nenhuma Habilidade nos Níveis Azul, Amarelo e Laranja,
pois ela já tem todas. Ao chegar no Nível Vermelho pela terceira
vez, ela ganha a última Habilidade do Nível Vermelho: Bate & corre.
O pino de experiência volta novamente ao início.
De agora em diante, Reese ainda soma Pontos de Experiência e
ganha uma Habilidade nova, escolhida pelo jogador, cada vez que
chegar ao Nível Laranja, e outra ao atingir o Nível Vermelho.

DARK SIDE - REGRAS36

14 JOGANDO
COM 7 OU MAIS
SOBREVIVENTES

O cenário de ficção científica de Zombicide dispõe de uma coleção
crescente de Sobreviventes. Mais cedo ou mais tarde, você pode
ficar tentado a jogar com mais do que 6 Sobreviventes. Para tanto,
você precisará de planilhas, pinos, bases coloridas e cartas de
Equipamento Inicial extras, que estão presentes em expansões
vendidas separadamente.

Jogar com mais Sobreviventes (ou jogadores!) é bem simples. Siga
estas diretrizes e ajuste-as ao nível de desafio que você achar justo.

• Para cada Sobrevivente além do sexto, adicione 1 carta de
Equipamento Inicial da expansão às cartas que serão distribuídas
aos Sobreviventes durante a Preparação. Se você não tiver nenhuma,
os Sobreviventes extras entram no jogo sem Equipamentos Iniciais.

Cuidado, alguns Equipamentos podem ser reservados para
Sobreviventes de uma determinada categoria . Verifique as
regras especiais para saber mais .

• Acrescente 1 ficha de Entrada de Xenos a cada 2 Sobreviventes
além do sexto (arredondados para cima). Coloque essas fichas de
Entrada nas mesmas Zonas das que já existem ou coloque em
qualquer Zona que você quiser, se houver várias disponíveis. Sim,
isso significa que algumas Zonas vão duplicar, ou mesmo triplicar, a
sua taxa de entrada!

15 AJUSTANDO
A DIFICULDADE

A dificuldade de Zombicide: Dark Side pode ser ajustada
para mais ou menos usando os números nas cartas.

As cartas de número 1 a 54 pertencem ao Zombicide: Invader.
As cartas de número 55 a 60 pertencem ao Zombicide: Black Ops.

Os Xenos são os alienígenas perfeitos. Conceitos humanos como
misericórdia, autopreservação ou restrição são desconhecidos
para eles. Entretanto, às vezes o jogo pode ficar muito fácil ou
muito difícil para você ou o seu grupo. Nesse caso, organize suas
cartas de Xeno usando os números nas cartas.

• Cartas de Xeno de número 61 a 85 são a parte mais fácil de
uma Invasão de Xenos Perfuradores. Esses Xenos Perfuradores
aparecem em quantidades limitadas, sem Ativações extras. As
especialidades dos Xenos Perfuradores, como a Abominação
Perfuradora e a abertura dos Fossos, ainda estão presentes.

• Cartas de Xeno de número 86 a 110 são a parte mais difícil.
Os Xenos Perfuradores aparecem em maior quantidade,
principalmente em Níveis de Perigo baixos. Utilize-as em grupos
de jogadores experientes e veteranos do Zombicide.

• Cartas de Xeno de número 111 a 114 são as de Ativações extras.
Adicione-as para ter um elemento de surpresa, o que aumenta
a dificuldade.

Esses elementos podem ser misturados no jogo como você desejar
para criar uma experiência única!

ABOMINAÇÃO

ASSOLADORA
55

1. Todas as Abominações no tabuleiro:

uma Ativação extra.

2. Se você tiver uma Abominação

Assoladora, faça-a aparecer. Se não

tiver nenhuma, nada acontece.

EM ORDEM:

SOBREVIVENTES FICHAS DE
ENTRADA EXTRAS

7-8 1
9-10 2
11-12 3

REGRAS - ZOMBICIDE 37

16
 MISSÕES

M0 TUTORIAL:
ELES VÊM DAS PROFUNDEZAS

FÁCIL / 6+ SOBREVIVENTES / 45 MINUTOS

Alguma coisa está errada. As mensagens de emergência
estão vindo de toda parte reportando Xenos enlouquecidos.
Alguns deles acabaram de abrir um buraco nos nossos
campos de treinamento e vieram atrás da gente. Não tivemos
escolha a não ser eliminá-los. Por sorte, já estávamos usando
nossas armaduras. Temos que voltar para a base para enten-
der melhor a situação.

Vixi. Tem mais deles vindo!

Peças de Mapa necessárias: 10-V, 12-R, 13-R & 16-R .

OBJETIVOS

Reúnam-se na base. Vá para a Saída com todos os Sobreviventes.
Qualquer Sobrevivente pode escapar por essa Zona no final de seu
turno, desde que não haja Xenos nela.

REGRAS ESPECIAIS

• Preparação . Coloque os Xenos indicados nas Zonas
corres pon dentes.

• A maré está subindo . As Abominações não aparecem antes de
o Nível de Perigo Amarelo ser alcançado. Até lá, cada carta de
Abominação faz aparecer 1 Tanque Perfurador.

• Perdemos o cartão de acesso . Cada Objetivo concede 5 Pontos
de Experiência para o Sobrevivente que o pegar. A porta Amarela
não pode ser aberta antes do Objetivo Amarelo ser coletado.

• Protótipos de armas . Cada ficha de Protótipo de arma fornece
um protótipo de arma aleatório para o Sobrevivente que a coletar.
Em seguida, ele pode reorganizar seu inventário gratuitamente.

 Área Inicial dos
Jogadores

Zona de
Saída

Fosso
Aberto

Robô Arma
Sentinela

Zona de
Entrada

Protótipo
de Arma

Porta

Tanque
Perfurador

Operário
Perfurador

Caçador
Perfurador

Objetivos
(5 XP)

10-V 12-R

16-R 13-R

DARK SIDE - MISSÕES38

M1 OPERAÇÃO RECUPERAÇÃO

MÉDIA / 6+ SOBREVIVENTES / 90 MINUTOS

Em meio ao caos, recebemos ordens prioritárias da superfície.
O Esquadrão Magenta, uma unidade destacada para
operações científicas e de exploração, está sendo arrasado
pelos sanguinários Xenos. Temos que ir até lá, proteger o
carregamento confidencial que eles estão transportando e
ajudá-los a chegar nos elevadores.

Bom, parece que alguém quer seus brinquedos de volta. Bora
ajudar nossos amigos.

Estamos nos aproximando da posição deles, mas ainda não
conseguimos alcançá-los. O localizador mostra que eles estão
parados. Ou estão em silêncio ou mortos.

Os Xenos, por outro lado, estão preparados para a guerra!
Peças de Mapa necessárias: 12-V, 13-R, 14-R, 15-V, 17-V & 18-V .

OBJETIVOS

Missão de recuperação . Conquiste os Objetivos nesta ordem
para vencer:
1– Recuperar todo o material sensível . Pegue todos os Objetivos.
2– Voltar para casa (ou morrer tentando) . Vá para a Saída com
todos os Sobreviventes. Qualquer Sobrevivente pode escapar por
essa Zona no final de seu turno, desde que não haja Xenos nela.

REGRAS ESPECIAIS

• Preparação . Coloque aleatoriamente os Objetivos Verde, Rosa,
Roxo e Amarelo voltados para baixo, entre os Objetivos Vermelhos.

• Eles travaram o elevador antes de morrer . Cada Objetivo
concede 5 Pontos de Experiência para o Sobrevivente que o pegar.
A porta Rosa não pode ser aberta antes do Objetivo Rosa ser
coletado. A porta Amarela não pode ser aberta antes do Objetivo
Amarelo ser coletado.

• Protótipos de armas . Cada ficha de Protótipo de arma fornece
um protótipo de arma aleatório para o Sobrevivente que a coletar.
Em seguida, ele pode reorganizar seu inventário gratuitamente.

Zona de
Saída

RobôArma
Sentinela

Zona de
Entrada

Protótipo
de Arma

Objetivo
(5 XP)

Portas

Fosso
Aberto

Área Inicial dos
Jogadores

12-V 15-V

18-V 13-R

14-R 17-V

MISSÕES - ZOMBICIDE 39

M2 PASSOS NO ESCURO

MÉDIA / 6+ SOBREVIVENTES / 60 MINUTOS

Nosso setor base foi atacado pelos Xenos enquanto
estávamos fora, e tivemos que recuar. Havia muitos deles. A
boa notícia é que estamos todos vivos e prontos para chutar
bundas de Xeno. A má notícia é que estamos divididos, mal
equipados e sem base.
Encontramos um ponto de encontro em uma instalação civil.
O caos reina por lá, as pessoas tentaram resistir com o que
encontravam pela frente, mas não conseguiram. Os Xenos
ainda estão por lá e logo saberão que estamos aqui.
Agora temos que nos reagrupar, encontrar o que pudermos
de útil e repeli-los. Mas não temos muito tempo.
O quartel general na superfície parece sobrecarregado. E eu
percebi uma certa preocupação na voz deles.
Peças de Mapa necessárias: 10-V, 13-R, 14-R, 15-R, 17-V & 18-V .

OBJETIVOS

Reagrupar e repelir . Conquiste os objetivos nesta ordem para
vencer:
1– Encontrar armas melhores . Pegue todos os Objetivos.
2– Próximo nível . Vá até a Saída com todos os Sobreviventes.
Qualquer Sobrevivente pode escapar por essa Zona no final de seu
turno, desde que não haja Xenos nela.

REGRAS ESPECIAIS

• Preparação .
- Coloque aleatoriamente os Objetivos Verde e Roxo, voltados para
baixo, entre os Objetivos Vermelhos.

- Os Sobreviventes são divididos em 2 grupos o mais uniformemente
possível entre as duas áreas iniciais dos Jogadores. Os jogadores
escolhem quais Sobreviventes vão para cada grupo.

 • Queime tudo . Cada Objetivo fornece 5 Pontos de Experiência
para o Sobrevivente que o coletar. Cada Objetivo Vermelho também
fornece um Protótipo de arma aleatório. O Sobrevivente pode então
reorganizar seu inventário gratuitamente.

RobôArma
Sentinela

Zona de
Saída

Zona de
Entrada

Objetivo
(5 XP)

Fosso
Aberto

Área Inicial dos
Jogadores

17-V 10-V

18-V 15-R

14-R 13-R

DARK SIDE - MISSÕES40

M3 CAÇADORES DO ABISMO

MÉDIA / 6+ SOBREVIVENTES / 90 MINUTOS

A rede está ficando cada vez mais silenciosa. Estamos lutando
à procura de uma saída confiável para nós e para as pessoas
que encontramos pelo caminho.
Recebemos novas ordens. Talvez a gente consiga desacelerar
a invasão Xeno se bloquearmos uma de suas principais rotas
até a superfície. O laboratório para onde estamos indo tem
portas reforçadas, o que nos permite segurar um pouco o
avanço deles. Nossa batalha aqui pode salvar muitas vidas.
Todos nós estamos nos sentindo estranhos, olhando uns para
os outros de uma forma esquisita. Pode ser que estejamos
todos mortos na próxima hora, ou pior, que sejamos os únicos
aqui embaixo.

Peças de Mapa necessárias: 10-V, 11-V, 14-V, 15-R,
16-R & 18-R .

OBJETIVOS

Defender o setor . Conquiste os Objetivos nesta
ordem para vencer:

1– Destruir o Fosso do laboratório . Destrua a
Zona de Entrada Roxa, coletando o Objetivo na
Zona dela ou arremessando uma Granada Sísmica
lá dentro.

2– Bloquear os túneis . Colete o Objetivo Amarelo
para bloquear os acessos ao túnel.

3– Esvazie o laboratório . Elimine quaisquer Xenos
restantes na construção onde estava a Zona de
Entrada Roxa.

REGRAS ESPECIAIS

• Fogo no Fosso! A Zona de Entrada Roxa é
ativada no começo do jogo. Ela é removida logo
após o Objetivo Roxo ser coletado ou uma Granada
Sísmica ser arremessada nela.

• Protótipos de armas . Cada ficha de Protótipo de
arma fornece um protótipo de arma aleatório para
o Sobrevivente que a coletar. Em seguida, ele pode
reorganizar seu inventário gratuitamente.

• Objetivos táticos . Cada Objetivo concede 5 Pontos de
Experiência para o Sobrevivente que o pegar. O Objetivo Amarelo
não pode ser coletado antes da Zona de Entrada Roxa ser
removida. Após coletado, coloque uma ficha de porta fechada em
cada acesso separando os dois prédios dos túneis. Essas portas
não podem ser destruídas ou removidas.

Robô

Arma
Sentinela

Zonas de
Entrada

Protótipo
de ArmaObjetivos (5 XP)

Fosso Aberto

Área Inicial dos
Jogadores

11-V 14-V

10-V 16-R

15-R 18-R

MISSÕES - ZOMBICIDE 41

M4 REINICIALIZAÇÃO
FORÇADA

MÉDIA / 6+ SOBREVIVENTES /
90 MINUTOS

Notamos mensagens irregulares nos canais
de comunicação. Alguma coisa alterou os
protocolos de defesa dos robôs e das armas
sentinela em vários setores, fazendo com que
eles se voltassem contra nós. A essa altura
já não interessa mais se foi só um defeito ou
sabotagem: essas máquinas rebeladas estão
criando um buraco enorme em nossas linhas
de defesa e os Xenos estão se aproveitando
disso. Precisamos retomar o controle delas e
restabelecer nossas linhas de batalha!

Peças de Mapa necessárias: 10-V, 11-V, 13-R,
14-R, 15-R, 16-R, 17-V & 18-R .

Robô

Arma
Sentinela

Zona de
Entrada

Objetivo
(5 XP)

Protótipo
de Arma

Fosso
Aberto

Área Inicial dos
Jogadores

18-R 13-R

15-R 11-V

10-V 14-R

16-R 17-V

DARK SIDE - MISSÕES42

OBJETIVOS

Neutralizar ameaça . Conquiste os Objetivos em qualquer ordem
para vencer o jogo:
• Recuperar as máquinas . Colete os Objetivos Verde e Roxo.
• Destruir os fossos . Arremesse 2 Granadas Sísmicas em cada
Fosso das peças 14-R e 17-V.

REGRAS ESPECIAIS

• Preparação . Coloque aleatoriamente os Objetivos Verde e Roxo
voltados para baixo entre os Objetivos vermelhos.

• Penetras . Cada Zona de Entrada nas peças de mapa 14-R e 17-V
é removida após 2 Granadas Sísmicas serem jogadas em sua Zona
durante uma mesma Fase dos Sobreviventes.

• Onde foi que eu coloquei o controle remoto, mesmo?
Cada Objetivo concede 5 Pontos de Experiência para o Sobrevi-
vente que o pegar.
O Robô e a Arma Sentinela são hostis com os Sobreviventes. Até
que eles estejam sob o controle dos Sobreviventes (com uma ficha
de Controle ou uma Habilidade), cada um deles é considerado um
Xeno durante o Passo de Ataque de cada Fase dos Xenos (o Robô
não se move, e estar na Zona da Arma Sentinela não tem efeito até
que ela esteja sob controle).
Cada um deles Ataca a Zona mais barulhenta contendo
Sobreviventes em Alcance e dentro do Campo de Visão. Neste
caso, os Sobreviventes são os primeiros na Ordem de Prioridade.
Os Xenos presentes não são atingidos.

• Protótipos de armas . Cada ficha de Protótipo de arma fornece
um protótipo de arma aleatório para o Sobrevivente que a coletar.
Em seguida, ele pode reorganizar seu inventário gratuitamente.

MISSÕES - ZOMBICIDE 43

M5 O LIVRO DOS BRAVOS

MÉDIA / 6+ SOBREVIVENTES / 90 MINUTOS

Os Xenos chegaram à superfície, e a batalha agora acontece
nos corredores da base. O centro de comando não demorou
muito para responder sobre o problema com as máquinas:
o bug se espalhou pelo sistema e agora também afeta os
residentes da superfície. Precisamos de acesso aos códigos
que irão destravar alguns dos protocolos básicos de
contenção. Se os recuperarmos, todos os sobreviventes de
PK-L7 poderão se livrar das máquinas rebeladas e conseguir
acesso a estoques de comida e recursos.

Somos os anjos que vem de baixo.
Peças de Mapa necessárias: 10-V, 12-R, 13-V, 14-V, 15-V & 18-R .

OBJETIVOS

Encontre os códigos e volte .
Conquiste os Objetivos nesta ordem para vencer:
1– Obtenha o livro dos Bravos e o código de acesso . Colete os
Objetivos Amarelo e Rosa.
2– Fuga no Escuro . Vá para a Saída com todos os Sobreviventes.
Qualquer Sobrevivente pode escapar por essa Zona no final de seu
turno, desde que não haja Xenos nela.

REGRAS ESPECIAIS

• Preparação .

- Coloque uma carta de Drone voltada para cima em cada Zona
indicada. Eles não estão disponíveis como Equipamento Inicial.

- Coloque aleatoriamente os Objetivos Verde, Rosa, Roxo e Amarelo
voltados para baixo, entre os Objetivos Vermelhos.

• Achei alguma coisa . Cada Objetivo fornece 5 Pontos de
Experiência para o Sobrevivente que o coletar.

• Protótipos de armas . Cada ficha de Protótipo de
arma fornece um Protótipo de arma aleatório para
o Sobrevivente que a coletar. Em seguida, ele pode
reorganizar seu inventário gratuitamente.

• A porta dos fundos está trancada .
- A Zona de Entrada Amarela é ativada logo após o
Objetivo Amarelo ser coletado.
- A porta Rosa não pode ser aberta antes do Objetivo
Rosa ser coletado. Ela pode ser destruída pelos
Xenos .

Zona de
Saída

RobôArma
Sentinela

Objetivo
(5 XP)

Protótipo
de Arma

Porta

Fosso
Aberto

Área Inicial dos
Jogadores

Zonas de
Entrada

15-V 14-V

12-R 13-V

18-R 10-V

DARK SIDE - MISSÕES44

M6 CAMINHOS SOMBRIOS

DIFÍCIL / 6+ SOBREVIVENTES / 120 MINUTOS

O centro de comando foi atacado, e tudo ficou silencioso
em menos de uma hora. Agora estamos sozinhos,
inesperadamente livres. Agora nossa casa está
profundamente enterrada em território inimigo.

Antes de encontrar uma maneira de voltar à superfície,
temos que assegurar um abrigo para a equipe descansar. O
primeiro passo é controlar o acesso ao local escolhido. Para
isso, temos que selar alguns túneis de acesso e redirecionar o
fluxo dos Xenos!

Peças de Mapa necessárias: 10-R, 11-V, 12-V, 14-V, 16-V & 18-R .

OBJETIVOS

Selar os acessos ao túnel . Conquiste os objetivos
nesta ordem para vencer:
1– Selar as portas . Colete os Objetivos e use-os para
selar os acessos do túnel nas peças de mapa 11-V,
14-V e 18-R, como indicado no mapa.
2– Evacuar o setor . Vá para a Saída com todos os
Sobreviventes. Qualquer Sobrevivente pode escapar
por essa Zona no final de seu turno, desde que não
haja Xenos nela.

REGRAS ESPECIAIS

• Preparação . Note que não há Objetivo remoto
Verde ou Roxo para controlar as Máquinas. Elas só
podem ser controladas com Habilidades.

• Soldadores de plasma . Cada Objetivo fornece 5 Pontos de
Experiência para o Sobrevivente que o coletar. Coloque a ficha
de Objetivo sobre a Ficha de Identificação do Sobrevivente. Elas
não ocupam espaço no inventário e podem ser trocadas como
Equipamento.

• Selando os portões . Qualquer Sobrevivente na frente de
qualquer um desses três acessos marcados pode gastar uma Ação
e descartar uma ficha de Objetivo para soldar o acesso e receber
5 Pontos de Experiência. Coloque fichas de portas fechadas nos
acessos. Essas portas não podem ser destruídas ou removidas.
Cuidado para não se trancar do lado de fora!

Zona de
Entrada

Zona de
Saída

Acesso
à solda

RobôArma
Sentinela

Objetivo
(5 XP)

Fosso
Aberto

Área Inicial dos
Jogadores

18-R 11-V

16-V 14-V

12-V 10-R

MISSÕES - ZOMBICIDE 45

M7 MATADOR DE JOGADOR

DIFÍCIL / 6+ SOBREVIVENTES / 60 MINUTOS

Muitos robôs foram destruídos em batalhas contra os Xenos
ou durante o incidente das máquinas rebeladas. Precisamos
de um para proteger nosso abrigo enquanto estivermos
fora e para auxiliar as sentinelas enquanto o resto da equipe
estiver dormindo. Os registros mostram que um dos robôs,
batizado de Matador de Jogador pelo oficial de manutenção,
foi trancafiado para manutenção algumas horas antes do
início da invasão. Vamos trazê-lo até aqui e inspecioná-lo
nós mesmos.
Será que ainda vai demorar muito para podermos comer e
tomar um banho? Estou com um mau pressentimento!
Peças de Mapa necessárias: 12-R, 13-R, 15-R, 16-R, 17-V & 18-R .

OBJETIVOS

Recupere o Matador de Jogador . Conquiste os Objetivos nesta
ordem para vencer:

1– Abra a porta reforçada . Colete o Objetivo Amarelo.

2– Recupere o Robô . Vá até a Saída com o Robô. Ele pode fugir
por esta Zona no final do Turno de seu controlador, desde que não
haja Xenos nela. A Missão estará perdida se o Matador de Jogador
for destruído.

REGRAS ESPECIAIS

• A máquina é minha . Cada Objetivo fornece 5 Pontos de
Experiência para o Sobrevivente que o coletar.

• Portas hackeadas . A porta Amarela abre logo após o Objetivo
Amarelo ser coletado. Até lá, ela não pode ser aberta ou destruída
de nenhuma maneira.

• Protótipos de armas . Cada ficha de Protótipo de
arma fornece um Protótipo de arma aleatório para
o Sobrevivente que a coletar. Em seguida, ele pode
reorganizar seu inventário gratuitamente.

Zona de
Entrada

Zona de
Saída

Robô

Protótipo
de Arma

Arma
Sentinela

Porta

Objetivos
(5 XP)

Fosso
Aberto

Área Inicial dos
Jogadores

18-R 12-R

15-R 16-R

13-R 17-V

DARK SIDE - MISSÕES46

M8 SOB PRESSÃO

DIFÍCIL / 6+ SOBREVIVENTES / 90 MINUTOS

Recebemos mensagens ininteligíveis e transmissões
codificadas. Não estamos sozinhos! O problema é que não
sabemos onde nossos camaradas sobreviventes estão.
Enquanto isso, nosso abrigo precisa de energia para a rede
de defesa e sistemas de suporte à vida. E também para que a
gente possa tomar banho.

Encontramos um par de geradores intactos nos setores
vizinhos, apesar de estarem desativados. Se conseguirmos
reabastecê-los, reiniciá-los e protegê-los por tempo suficiente,
teremos energia para as próximas semanas. Para nos ajudar
nessa tarefa, trouxemos alguns instrumentos de mineração
chamados batedores. Eles podem atrair os Xenos para longe,
o que nos dará mais tempo.

O barulho vai atrair cada vez mais Xenos. E eu digo, quanto
mais, melhor!

Peças de Mapa necessárias:
10-V, 11-V, 12-R, 13-V, 15-V & 18-R .

OBJETIVOS

Resistam firme! Conquiste os Objetivos em qualquer ordem para
vencer o jogo:
• Protegendo os geradores . Atinja o Nível de Perigo Vermelho
com todos os Sobreviventes. O jogo estará perdido se um Xeno
ativar em uma Zona contendo o Objetivo Amarelo ou Rosa.
• Recuperando os tanques de combustível . Colete todos os
Objetivos disponíveis (veja as regras especiais).

Robô
Batedor

Arma
Sentinela

Geradores

Zonas de
Entrada

Objetivos
(5 XP)

Fosso
Aberto

Área Inicial dos
Jogadores

15-V 11-V 13-V

12-R 10-V 18-R

MISSÕES - ZOMBICIDE 47

REGRAS ESPECIAIS

• Preparação .

- Coloque aleatoriamente os Objetivos Verde e Roxo, voltados para
baixo, entre os Objetivos Vermelhos.
- Coloque uma ficha de Objetivo Vermelho com 2 fichas de Barulho
sobre ela nas Zonas indicadas. Elas representam os batedores
(veja abaixo).

• Geradores . Os Objetivos Amarelo e Rosa representam os
geradores que devem ser protegidos e não podem ser coletados.
O jogo estará perdido se qualquer Xeno ativar em uma
dessas Zonas .

• Batedores . Cada Objetivo com fichas de Barulho representa um
batedor. A ficha de Objetivo não pode ser coletada e as fichas de
Barulho não são removidas durante a Fase Final. Remova o batedor
e as fichas de Barulho se um Xeno ativar na Zona deles.

• Aí vem eles! Os Objetivos Verde e Roxo fornecem 5 Pontos de
Experiência cada para o Sobrevivente que os coletar. A Zona de
Entrada Roxa é ativada logo após o Objetivo Roxo ser coletado.
A Zona de Entrada Verde é ativada logo após o Objetivo Verde ser
coletado.

• Tanques de Combustível . Objetivos Vermelhos sem fichas
de Barulho representam tanques de combustível que devem ser
recuperados. Cada um deles fornece 5 Pontos de Experiência para
o Sobrevivente que o coletar.

DARK SIDE - MISSÕES48

M9 MOSTRA DE PODER

DIFÍCIL / 6+ SOBREVIVENTES / 120 MINUTOS

Os geradores que encontramos e ativamos estão diretamente
conectados à rede de energia. E como sabemos, há outros
sobreviventes em algum lugar por aí, esperamos que eles
estoquem e aproveitem a energia por algumas semanas.
Entretanto, precisamos nos certificar que os geradores
funcionem por tempo suficiente. A melhor maneira de conseguir
isso é criando uma distração maior, provocando os Xenos,
criando problemas e matando o máximo deles possível.
Serão os melhores dias em muito tempo!

Peças de Mapa necessárias: 10-R, 12-V, 13-R,
15-V, 16-V & 18-V .

OBJETIVOS

Crie uma distração e aproveite o show .
Conquiste os Objetivos nesta ordem para
vencer:

1– Mostre para os Xenos quem é o chefe .
Atinja o Nível de Perigo Vermelho com todos os
Sobreviventes E colete todos os Objetivos.

2– Evacuar o setor . Vá até a Saída com todos
os Sobreviventes. Qualquer Sobrevivente pode
escapar por essa Zona no final de seu turno,
desde que não haja Xenos nela.

REGRAS ESPECIAIS

• Preparação . Coloque aleatoriamente os
Objetivos Verde e Roxo, voltados para baixo,
entre os Objetivos Vermelhos.

• Tire suas mãos de mim . Cada Objetivo
concede 5 Pontos de Experiência para o
Sobrevivente que o pegar.

Zona de
Entrada

Zona de
Saída

RobôArma
Sentinela

Objetivo
(5 XP)

Fosso
Aberto

Área Inicial dos
Jogadores

15-V 12-V

10-R 16-V

18-V 13-R

MISSÕES - ZOMBICIDE 49

M10 ESQUADRÃO DE DEMOLIÇÃO

DIFÍCIL / 6+ SOBREVIVENTES / 120 MINUTOS

Nossa mostra de poder interrompeu o fluxo de Xenos na área.
Sabemos que é temporário, mas não imaginávamos que
daríamos um golpe tão forte nos inimigos com nossas próprias
mãos e sem reforços. Com o espírito de equipe adequado, os
sobreviventes podem até se tornar uma solução absoluta, se
não a única solução, para deter a invasão Xeno.
Decidimos pressionar o ataque e obstruir uma grande rota
de invasão. Isso vai envolver explosivos para soterrar todo o
setor e dar o fora.

Bora?

Peças de Mapa necessárias: 12-V, 13-R, 15-V, 16-V, 17-R & 18-V .

OBJETIVOS

Destruir o prédio . Conquiste os objetivos nesta ordem para
vencer:

1– Destruir o pilar Amarelo. Você precisará de explosivos e
uma sincronia perfeita. Consulte as Regras Especiais.

2– Destruir o pilar Rosa. Mesma coisa que o pilar Amarelo.

3– Saia dessa bagunça . Vá para a Saída com todos os
Sobreviventes. Qualquer Sobrevivente pode escapar por essa
Zona no final de seu turno, desde que não haja Xenos nela.

Zona de
Entrada

Zona de
Saída

Robô Arma
Sentinela

Pilar Amarelo Pilar Rosa

Objetivo
(5 XP)

Protótipo
de ArmaFosso

Aberto

Área Inicial dos
Jogadores

17-R 18-V 12-V

15-V 13-R 16-V

DARK SIDE - MISSÕES50

REGRAS ESPECIAIS

• Preparação .
- Coloque aleatoriamente os Objetivos Verde e Roxo, voltados para
baixo, entre os Objetivos Vermelhos.
- Os Sobreviventes são divididos em 2 grupos o mais
uniformemente possível entre as duas áreas iniciais dos
Jogadores. Os jogadores escolhem quais Sobreviventes vão
para cada grupo.

• Lide com cuidado . Cada Objetivo fornece 5 Pontos de
Experiência para o Sobrevivente que o coletar.
Fichas de Objetivo Vermelhas representam explosivos. Elas são
colocadas sobre a Ficha de Identificação do Sobrevivente. Elas
não ocupam espaço no inventário e podem ser trocadas como
Equipamento.
Os Objetivos Amarelo e Rosa não podem ser coletados.

• Destruindo os pilares . Os Objetivos Amarelo e Rosa
representam pilares estruturais da instalação subterrânea nesta
área. Um Sobrevivente pode gastar 1 Ação para colocar uma carga
explosiva (Objetivo Vermelho) que tiver na mesma Zona de um pilar.
Cada pilar pode ter até 2 cargas. Um pilar pode ser destruído após
receber sua segunda carga explosiva durante o Turno de qualquer
Sobrevivente: os jogadores decidem em equipe.
Após destruir o pilar Amarelo, remova as peças de mapa 12-V e 16-V,
e tudo que estiver sobre elas. Todos os Agentes nelas são
eliminados. Nenhum XP é fornecido dessa forma.
Após destruir o pilar Rosa, remova as peças de mapa 13-R e 18-V
com o mesmo efeito. A Zona de Entrada e o Fosso Aberto entre as
peças de mapa 17-R e 18-V são deslocados lateralmente para a
peça 17-R. A Zona de Entrada e o Fosso Aberto entre as peças de
mapa 13-R e 15-V são deslocados lateralmente para a peça 15-V.

• Protótipos de armas . Cada ficha de Protótipo de arma fornece
um Protótipo de arma aleatório para o Sobrevivente que a coletar.
Em seguida, ele pode reorganizar seu inventário gratuitamente.

MISSÕES - ZOMBICIDE 51

17
 HABILIDADES

Cada Sobrevivente em Zombicide: Dark Side tem Habilidades
específicas, e seus efeitos estão descritos nesta seção. Em caso
de conflito com as regras gerais, as regras das Habilidades sempre
prevalecem.
Os efeitos das Habilidades e/ou dos bônus a seguir são imediatos
e podem ser usados no Turno em que são adquiridos. Isso significa
que, se uma Ação fizer um Sobrevivente subir de nível e ganhar uma
Habilidade, essa Habilidade pode ser usada imediatamente caso o
Sobrevivente ainda tenha Ações remanescentes (ou o Sobrevivente
pode usar qualquer Ação extra que a Habilidade conceda).

+1 Ação – O Sobrevivente tem uma Ação extra que pode usar como
quiser.

+1 Ação [Ação] gratuita – O Sobrevivente ganha 1 Ação extra
do tipo especificado (Combate, Máquina, Corpo a Corpo,
Movimentação, Alcance ou Procura). Essa Ação pode ser usada
apenas para Ações do tipo especificado. Ações grátis de Máquina
ainda requerem o controle de uma Máquina, seja através de uma
Habilidade ou de uma ficha de Controle.

+1 Dano: [Ação] – O Sobrevivente ganha +1 Dano de bônus com
o tipo indicado de Ação (Combate, Corpo a Corpo ou de Alcance).

+1 Dano com [Equipamento] – O Sobrevivente ganha +1 Dano de
bônus com o Equipamento indicado.

+1 no dado: [Ação] – O Sobrevivente adiciona 1 ao resultado de
cada dado rolado em uma Ação do tipo especificado (Combate,
Corpo a Corpo ou Alcance). O resultado máximo é sempre 6.

+1 dado: [Ação] – As armas do Sobrevivente rolam um dado extra
em uma Ação do tipo especificado (Combate, Corpo a Corpo
ou Alcance). Armas Duplas ganham um dado extra cada uma,
totalizando +2 dados por Ação do tipo especificado.

+1 de Alcance máximo – O Alcance máximo da arma de Alcance
do Sobrevivente aumenta em 1.

+1 Zona por Ação de Movimento – Quando o Sobrevivente gastar
1 Ação para se Mover, ele pode se Mover 1 ou 2 Zonas, em vez de
apenas 1. Entrar em uma Zona com Xenos ainda encerra a Ação de
Movimento do Sobrevivente.

Ambidestro – O Sobrevivente trata todas as armas Corpo a Corpo
e de Alcance como se tivessem o símbolo de Dupla.

À queima-roupa – O Sobrevivente pode realizar Ações de Alcance
em sua Zona desconsiderando o Alcance mínimo. Quando resolver
uma Ação de Alcance a um Alcance de 0, o Sobrevivente escolhe
livremente os alvos e pode eliminar qualquer tipo de Xeno. Suas
armas de Alcance ainda precisam causar Dano suficiente para
matar os alvos. Fogo Amigo é ignorado.

Atacar – O Sobrevivente pode usar esta Habilidade uma vez
em cada um de seus Turnos. Ele Move-se até 2 Zonas para uma
Zona com pelo menos 1 Xeno. Regras de Movimento normais se
aplicam. Entrar em uma Zona com Xenos ainda encerra a Ação de
Movimento do Sobrevivente.

DARK SIDE - REGRAS52

Bate e Corre – O Sobrevivente pode usar esta Habilidade
gratuitamente logo após resolver uma Ação Corpo a Corpo ou
de Alcance que tenha resultado na morte de pelo menos 1 Xeno.
Ele pode resolver uma Ação de Movimento grátis. O Sobrevivente
não gasta Ações extras para realizar essa Ação de Movimento se
houver Xenos em sua Zona.

Camuflagem – O Sobrevivente recebe uma ficha de Camuflagem
no início do seu Turno se ele não estiver no Campo de Visão de
nenhum Xeno. Coloque a ficha próxima a sua base. O Sobrevivente
pode permanecer com a ficha (mesmo de uma Rodada para outra)
até que resolva qualquer tipo de Ação de Combate ou de Máquina,
ou fizer Barulho. Ele pode ganhá-la novamente do mesmo jeito.

Enquanto o Sobrevivente tiver essa ficha, ele é ignorado totalmente
por todos os Xenos e não é considerado como uma ficha de Barulho.
Os Xenos não o atacam e até mesmo passam direto por ele.

Mesmo com a ficha de Camuflagem, o Sobrevivente ainda tem de
gastar Ações extras para sair de uma Zona infestada por Xenos.

Esta é uma ficha de Camuflagem.

Catador – O Sobrevivente pode Procurar em qualquer Zona de
sala ou corredor. As regras básicas de Procura se aplicam (não é
possível Procurar em Zonas de Fosso ou em Zonas com Xenos).

Começa com [X] Pontos de Proteção – O Sobrevivente começa
com o número indicado de Pontos de Proteção. Este é o nível
base dele.

Começa com um(a) [Equipamento] – O Sobrevivente começa
o jogo com o Equipamento indicado. A carta é automaticamente
entregue a ele na Preparação.

Conexão com Xenos – O Sobrevivente tem um Turno extra sempre
que uma carta de Ativação Extra (NÃO cartas de Abominação) for
comprada do baralho de Xenos. Ele joga antes dos Xenos serem
ativados. Se vários Sobreviventes se beneficiarem desta Habilidade
ao mesmo tempo, escolha a ordem de Turno.

Conserto imediato – Durante cada Fase Final, restaure a Proteção
do Sobrevivente para seu nível base.

Controle remoto: [Máquina] – O Sobrevivente pode realizar
Ações de Máquina (Pág. 25) com Máquinas de tipo indicado (Robô,
Arma Sentinela ou todos).

Corrida – O Sobrevivente pode usar esta Habilidade uma vez
em cada um de seus Turnos. Gaste 1 Ação de Movimento com o
Sobrevivente: ele pode se Mover 2 ou 3 Zonas em vez de apenas
1. Entrar em uma Zona com Xenos ainda encerra a Ação de
Movimento do Sobrevivente.

Desenfreado – O Sobrevivente não gasta Ações extras ao realizar
uma Ação de Movimento para sair de uma Zona com Xenos.
Entrar em uma Zona com Xenos ainda encerra a Ação de Movimento
do Sobrevivente.

Empurrão – O Sobrevivente pode usar esta Habilidade gratuitamente
uma vez em cada Turno dele. Selecione uma Zona a Alcance de 1
do seu Sobrevivente. As duas Zonas devem ser conectadas por um
caminho livre, mas não há a necessidade de ter Campo de Visão.
Todos os Xenos na Zona do Sobrevivente são empurrados para a
Zona selecionada. Isso não é considerado um Movimento.

Encouraçado: [tipo de Xeno] – O Sobrevivente ignora todos os
Ferimentos causados por Xenos do tipo indicado. Encouraçado:
Operário funciona com qualquer Operário, por exemplo.

Escalada: [Ação] – O Sobrevivente ganha 1 dado extra para rolar
em Ações subsequentes do tipo especificado (Combate, Corpo a
Corpo ou Alcance). O bônus é cumulativo e se aplica até o final do
Turno do Sobrevivente. O bônus é perdido quando o Sobrevivente
realizada outro tipo de Ação.

EXEMPLO: Um Sobrevivente com a Escalada: Habilidade de Al-
cance gasta sua primeira Ação para realizar uma Ação de Alcance
com uma Pistola (1 Dado). Sua segunda Ação também é gasta com
uma Ação de Alcance, o que adiciona um dado graças à Habilida-
de Escalada (2 Dados). A terceira Ação é gasta com uma Ação de
Movimento: o bônus de Escalada é perdido.

Escondido – O Sobrevivente não pode ser alvejado por Fogo
Amigo (Granadas Sísmicas ainda o afetam). Ignore-o ao disparar
contra a Zona na qual ele esteja.

Especialista Duplo – O Sobrevivente ganha uma Ação de Combate
grátis desde que esteja equipado com armas Duplas. Esta Ação
pode ser usada apenas com armas Duplas equipadas.

Especialista em Ataque Concentrado – Sempre que um
Sobrevivente realiza um Ataque Concentrado com 2 ou mais dados,
o valor de Dano base da arma recebe +1, e não há Fogo Amigo.

Estrategista – O Turno do Sobrevivente pode ser resolvido a qualquer
momento durante a Fase dos Jogadores, antes ou depois do Turno
de outro Sobrevivente. Se vários Sobreviventes se beneficiarem desta
Habilidade ao mesmo tempo, escolha a ordem de Turno.

Força – O Sobrevivente ignora o primeiro Dano recebido durante
cada etapa de Ataque (Fase dos Xenos) e durante Fogo Amigo
(Ação de Alcance dos Sobreviventes).

Irmão de Armas: [efeito de jogo] – O Sobrevivente pode usar esta
Habilidade sempre que estiver em uma Zona com pelo menos um
outro Sobrevivente. Enquanto Irmão de Armas estiver ativa, cada
Sobrevivente na Zona (incluindo o que tem esta Habilidade) se
beneficia da Habilidade ou efeito de jogo indicado.

OBSERVAÇÃO: Irmão de Armas pode ser abreviado para IDA.

Isso é tudo que você tem? – Você pode usar esta Habilidade a
qualquer momento em que o Sobrevivente estiver prestes a sofrer
um Dano. Ignore um de Dano para cada carta de Equipamento que
você descartar do inventário do Sobrevivente.

REGRAS - ZOMBICIDE 53

Letal: [Ação] – Use esta Habilidade quando atribuir acertos ao
resolver uma Ação de tipo especificado (Combate, Corpo a Corpo
ou Alcance). 1 desses acertos pode matar gratuitamente um Xeno
idêntico extra na mesma Zona. Apenas um Xeno extra pode ser
eliminado a cada Ação ao usar esta Habilidade. O Sobrevivente
ganha experiência pelo Xeno extra.

Líder nato – No turno do Sobrevivente, ele pode conceder 1 Ação
grátis para que outro Sobrevivente a use como desejar. Esta ação
deve ser imediatamente usada e o Sobrevivente Líder nato termina
seu Turno.

Médico – Esta Habilidade é usada gratuitamente durante cada Fase
Final. O Sobrevivente e qualquer outro Sobrevivente que estiver na
mesma Zona podem recuperar 1 de Proteção até o nível base.

Mestre do combate – O Sobrevivente trata todas as armas Corpo
a Corpo como se tivessem o símbolo de Dupla.

Modo Robô – Ao resolver uma Ação de Alcance, o Sobrevivente
pode substituir o número de Dados da(s) arma(s) de Alcance que
estiver usando pelo número de Xenos na Zona alvejada. Habilidades
que afetam valor dos dados, como +1 dado: Alcance, ainda
são aplicadas.

Precisão – O Sobrevivente pode escolher livremente os alvos de
todas as suas Ações de Alcance. Fogo Amigo é ignorado.

Predador – Ao resolver uma Ação Corpo a Corpo, o Sobrevivente
pode substituir o número de Dados da(s) arma(s) Corpo a Corpo que
estiver usando pelo número de Xenos em sua Zona. Habilidades
que afetam valor dos dados, como +1 dado: Corpo a Corpo, ainda
são aplicadas.

Procurar: 2 cartas – Compre 2 cartas ao Procurar como
Sobrevivente.

Provocar – O Sobrevivente pode usar esta Habilidade gratuitamente
uma vez a cada Turno dele. Selecione uma Zona de até 2 Zonas
de distâncias do Sobrevivente e que tenha um caminho livre até o
Sobrevivente (sem paredes ou portas fechadas). Não é preciso que
a Zona esteja no Campo de Visão.

Todos os Xenos na Zona escolhida ganham imediatamente uma
Ativação extra: eles tentam alcançar o Sobrevivente provocador
de todas as formas possíveis. Xenos provocados ignoram todos

os outros Sobreviventes. Eles não os atacam e passam direto por
suas Zonas se isso for necessário para chegar ao Sobrevivente
provocador.

Reflexos de Combate – Sempre que um Xeno entrar no Campo
de Visão do Sobrevivente, ele imediatamente realiza uma Ação de
Combate grátis contra ele. Esta Ação pode eliminar mais Xenos que
tiverem entrado. Ações de Alcance ainda devem ser direcionadas
para a Zona em que houve entrada de Xenos. Esta Habilidade pode
ser usada uma vez a cada compra de carta de Xeno.

Resultado 6: +1 dado [Ação] – Você pode rolar um dado extra
para cada “6” rolado em Ações de tipo especificado (Combate,
Corpo a Corpo ou Alcance). Continue rolando dados extras sempre
que obtiver resultados 6. Efeitos de jogo que permitem rerrolagens
devem ser usados antes de rolar dados extras advindos desta
Habilidade.

Salva-vidas – O Sobrevivente pode usar esta Habilidade uma vez
em cada um de seus Turnos gratuitamente. Selecione uma Zona
com pelo menos 1 Xeno e 1 Sobrevivente a um Alcance de 1 de seu
Sobrevivente. As Zonas devem compartilhar o mesmo Campo de
Visão e estar ligadas por um caminho livre. Escolha Sobreviventes
na Zona selecionada para serem levados para a Zona do seu
Sobrevivente sem penalidades. Isso não é considerado uma Ação
de Movimento. Um Sobrevivente pode recusar o resgate e optar por
permanecer na Zona escolhida se quem o controla assim desejar.

Sede de sangue: [Ação] – O Sobrevivente pode usar esta
Habilidade uma vez em cada um de seus Turnos. O Sobrevivente
gasta 1 Ação: ele se move até 2 Zonas para uma Zona com
pelo menos 1 Xeno. Em seguida, ganha 1 Ação grátis do tipo
especificado (Combate, Corpo a Corpo ou Alcance). Regras de
Movimento normais se aplicam.

Sentidos aguçados – O Sobrevivente pode enxergar 1 Zona mais
longe em Zonas de sala. Ele também ignora as regras de Zona
Escura ao traçar o Campo de Visão (Pág. 11).

Sorte – Para cada ação que o Sobrevivente realiza, você pode
escolher rerrolar todos os dados mais uma vez. O novo resultado
é o que vale. Esta Habilidade é cumulativa com os efeitos de
Equipamento que permitem rerrolagens.

Superforça – Considere que o Dano das armas Corpo a Corpo
usadas pelo Sobrevivente é 3.

Velocidade em Gravidade Zero – O Sobrevivente pode usar
esta Habilidade uma vez a cada Turno dele. O Sobrevivente gasta
1 Ação. Ele se move 2 Zonas. Ignore tudo que estiver na Zona
intermediária, exceto paredes e portas fechadas.

Habilidades relacionadas ao Movimento (como +1 Zona por Ação
de Movimento ou Desenfreado) são ignoradas, mas penalidades de
Movimento (como Xenos na Zona inicial) se aplicam.

DARK SIDE - REGRAS54

18
 ÍNDICE

Abominação19, 30
Ação Corpo a Corpo24, 31
Ação de Alcance24, 32
Ações ...22
Ações de Máquina25
Acoplar/Desacoplar Equipamentos23
Alcance ..16, 32
Arma Corpo a Corpo14
Arma de Alcance14
Arma Sentinela8, 25
Armas com Balas14
Armas de Energia15
Ataque Concentrado34
Ataque de Xenos26
Ativação de Xenos26
Ativação Extra ..30
Barulho ... 15, 17, 25
Caçador ...19, 28
Campo de Visão11
Civis ..8
Combate16, 24, 31

Construção ..10
Controle Remoto25
Corredor ...10
Dados ...6, 31
Dano ... 16, 27, 31
Duplas ..16, 31
Entrada de Xenos.....................................29
Equipamento 14, 15, 18
Equipamento Inicial7
Espaços de Corpo18
Espaços de Mão16, 18
Espaços de Mochila18
Estrondo Sísmico35
Experiência ..17
Fase dos Jogadores9, 22
Fase dos Xenos..................................10, 26
Fase Final ...9
Fogo Amigo ..34
Fosso ..20
Habilidades .. 17, 52
Inventário ...18
Missões ..38
Modo Ultravermelho36
Movimentação ...22
Movimentação de Xenos26
Movimento ...13

Munição ...14, 16

Nível de Perigo ...7

Objetivos ..25

Operário ...19

Ordem de Prioridade33

Portas ...23, 27

Precisão ...16, 31

Preparação...6

Procurar ...22

Protótipo de Arma 7, 24

Reorganizar/Trocar23

Robô ...8, 25

Sala ..10

Sala de Segurança.............................22, 36

Silencioso ...16

Sobrevivente ..8, 10

Soldado ..8

Tanque..19

Xenos ...19

Xenos Perfuradores19

Zona ...10

Zona de Túnel ..10

Zona Escura ...12

CRÉDITOS
CRIAÇÃO DO JOGO:
Raphaël GUITON, Jean-Baptiste LULLIEN,
e Nicolas RAOULT

PRODUTOR PRINCIPAL:
Thiago ARANHA

PRODUÇÃO:
Patricia GIL, Thiago GONÇALVES, Guilherme GOULART,
Isadora LEITE, Aaron MONTGOMERY, Renato SASDELLI,
Bryan STEELE e Safuan TAY

DESENVOLVIMENTO:
Fábio HIRSCH

ARTE:
Adrian SMITH, Henning LUDVIGSEN, Saeed JALABI,
Pedro NUÑEZ, Adrian PRADO e Alexandre CANO
RODRIGUEZ

DESIGNER GRÁFICO PRINCIPAL:
Mathieu HARLAUT

DESIGN GRÁFICO:
Louise COMBAL e Marc BROUILLON

DIRETOR DE ARTE DA BIGCHILD:
Jose Manuel PALOMARES

GERENTE DA CRIAÇÃO DAS ESCULTURAS:
Hugo GÓMEZ

ESCULTORES:
Daniel FERNÁNDEZ-TRUCHAUD, Lua GARO, Alex MUÑOZ
MARTIN, David ARBERAS RECONDO, Adrián RIO MOURE e
Raul FERNANDEZ ROMO

CRIAÇÃO:
Eric KELLEY

EDIÇÃO:
Hervé DAUBET, Jason KOEPP e Colin YOUNG

EDITOR:
David PRETI

TESTE DO JOGO:
Rod MENDES, João José GOES, Caio QUINTA, Julio
CAMPOS, Mario CIOFFI, Ricardo LIMONETE, Flavio OOTA,
Rodrigo SONNESSO, e Pedro YOUKAI

GALÁPAGOS JOGOS

TRADUÇÃO:
Fabiano GUOLO

REVISÃO:
Evelyn TRIPPO e Kévila CORDAS

DIAGRAMAÇÃO BR:
Ana ONOFRI, Danilo SARDINHA e Felipe GODINHO PAGE

WWW.GALAPAGOSJOGOS.COM.BR

© 2019 CMON Global Limited, todos os direitos reservados. Nenhuma parte deste
produto pode ser reproduzida sem autorização específica. Guillotine Games e o

logotipo Guillotine Games são marcas comerciais da Guillotine Games. Zombicide,
CMON e o logotipo CMON são marcas comerciais da CMON Global Limited.

Imagens meramente ilustrativas. Produzido na China.

REGRAS - ZOMBICIDE 55

ORDEM DE
PRIORIDADE NOME AÇÕES DANO MÍNIMO

PARA ELIMINAR
EXPERIÊNCIA
ADQUIRIDA

1 TANQUE/ ABOMINAÇÃO 1 2/3 (3/4)* 1/5

2 OPERÁRIO 1 1 (2)* 1

3 CAÇADOR 2 1 (2)* 1

ORDEM DE PRIORIDADE
Se vários alvos estiverem na mesma Ordem de Prioridade, os jogadores escolhem quais são eliminados primeiro .

RESUMO DA RODADA
AS REGRAS DO JOGO SOBREPÕEM ESTE RESUMO DA RODADA.

CADA RODADA COMEÇA COM:
01 - FASE DOS JOGADORES
O primeiro jogador ativa todos os seus Sobreviventes, um após o outro,
em qualquer ordem. Quando ele terminar, inicia-se o Turno do próximo
jogador. Jogue em sentido horário. Cada Sobrevivente possui 3 Ações
para gastar, selecionadas da lista abaixo. A menos que seja dito de outra
forma, as Ações podem ser executadas diversas vezes por Ativação.
• Movimentação: Mova-se 1 Zona (gaste Ações extras se houver

Xenos).
• Procurar (1x por Turno): Apenas em Zonas de sala sem Xenos.

Compre uma carta do baralho de Equipamento. Soldados podem
Procurar apenas nas Salas de Segurança.

• Ativação da Porta (GRÁTIS, 1x por Turno): Coloque ou remova uma
ficha de porta fechada em uma abertura de porta na Zona ocupada
pelo Sobrevivente. Não se houver uma porta destruída.

• Reorganizar/Trocar:
 Troque Equipamentos com outro Sobrevivente que esteja

mesma Zona. Você pode fazer trocas como quiser, não precisa
ser de igual para igual (é possível trocar fichas Remotas).

 Acoplando/Desacoplando cartas de Equipamento: Muitas
Balas para armas com Balas, Célula de Energia para armas de
Energia.

• Ação de Combate:
 Ação Corpo a Corpo: Requer uma arma Corpo a Corpo equipada.
 Ação de Alcance: Requer uma arma de Alcance equipada.
• Pegar ou Ativar um Objetivo na Zona do Sobrevivente.
• Fazer Barulho: Coloque uma ficha de Barulho na Zona do

Sobrevivente.
• Não Fazer Nada: Quaisquer Ações remanescentes são perdidas.
• Ações de Máquina: É necessário ter a Habilidade correspondente ou

a ficha de Controle Remoto. Uma Arma Sentinela pode ser controla
por qualquer Sobrevivente que esteja na mesma Zona. As Habilidades
do Sobrevivente não se aplicam às Máquinas.

 Movimentação (Apenas Robôs)
 Ação Corpo a Corpo (requer uma arma corpo a corpo)
 Ação de Alcance (requer uma arma de Alcance)

QUANDO TODOS OS JOGADORES
TIVEREM TERMINADO
02 - FASE DOS XENOS
PASSO 1 – ATIVAÇÃO: ATACAR OU MOVER
Todos os Xenos gastam 1 Ação fazendo 1 destas 2 opções:
• Xenos na mesma Zona que pelo menos 1 Sobrevivente o Atacam.
• Os Xenos que não Atacaram devem Mover-se. Cada Xeno dá

preferência aos Sobreviventes visíveis e depois ao Barulho. Escolha
o caminho mais curto e ignore portas fechadas. Se vários caminhos
tiverem a mesma distância, divida os Xenos de maneira que formem
grupos iguais (Xenos que sobrarem nessa divisão vão com um dos
grupos a sua escolha). Se houver uma porta fechada no caminho, os
Xenos gastam a Ação deles para destruí-la.

OBSERVAÇÃO: Os Caçadores têm 2 Ações por Ativação. Quando
todos os Xenos tiverem realizado sua primeira Ação, os Caçadores
repetem o Passo de Ativação e resolvem sua segunda Ação.

PASSO 2 – ENTRADA DE XENOS
• Sempre compre cartas de Xeno para todas as Zonas de Entrada na

mesma ordem (em sentido horário).
• Nível de Perigo a ser usado: Nível de Perigo mais alto entre os

Sobreviventes.
• Se não houver mais miniaturas do tipo necessário (exceto

Abominação): Posicione as miniaturas restantes. Em seguida,
todas as Abominações ganham 1 Ativação extra (as Abominações
Perfuradoras, em vez disso, escavam um Fosso). Por fim, coloque
uma Abominação Perfuradora na Zona de Entrada.

03 - FASE FINAL
• Remova todas as fichas de Barulho do tabuleiro.
• O jogador seguinte (em sentido horário) recebe a ficha de Primeiro

Jogador.

* No caso de Xenos Perfuradores em uma Zona de Fosso Aberto em Alcance 1+ (veja Pg. 20).

