


A game by Eric Randall and Laurent Lavour  
©2008 PLAY MACHINES

RULES FOR BEGINNERS


# FORMULA D

## PLEASE READ FIRST

### Aim of the game

FORMULA D is a car race. The aim is to win a race (of one lap) and be the first to cross the finishing line. There are all sorts of risks involved and you have to anticipate what will happen during the course of the race. You must decide on your strategy, trust to luck, keep to the rules and always keep an eye on the technical condition of your car.

### Game material

The following material is used for the basic game:

- 1 game board with the round circuit of Monaco
- 6 dice symbolizing the 6 car gears
- 1 black die to determine car damage or other unpredictable events
- 1 instruction book containing the basic rules
- 10 Formula 1 cars in 5 colours symbolizing 5 different racing teams


In the basic game the cardboard tab is placed on the plastic dashboard as follows.

Gear stick

Marker indicating the wear points (set to 18)


- 10 dashboards
- 10 "gear stick" pieces
- 10 markers for car wear points (WP)


## Basics

### The gears

The cars have 6 gears, each gear has its own die. The numbers on the dice tell you how many spaces to move the car. The higher the gear you choose, the faster and further the corresponding die will allow the car to travel (see movement table below). You are not allowed to skip gears when accelerating (e.g. changing straight from 1<sup>st</sup> to 3<sup>rd</sup> gear). You are allowed to skip 1, 2 or 3 gears when braking (e.g. from 6<sup>th</sup> to 4<sup>th</sup> or from 4<sup>th</sup> to 1<sup>st</sup> gear); however there is a penalty for doing this (see page 6).

Gear	Die	Movement (Number of spaces)
1		1 to 2
2		2 to 4
3		4 to 8
4		7 to 12
5		11 to 20
6		21 to 30


**Note:** When the pyramid-shaped die is rolled, use the number at the top.

### Driving


As in real life the car starts in 1<sup>st</sup> gear. Then you shift up to 2<sup>nd</sup> gear and so on up to 6<sup>th</sup> gear, in order to move as fast as possible. When it is a driver's turn he announces which gear he has chosen, moves the gear stick on his dashboard accordingly and then rolls the die which corresponds to the chosen speed. He then moves his car forward the number of spaces indicated on the die. When the move is finished the car "stops". This notion is important especially in the corners (see page 6).

**Order of play:** In each round the drivers play according to their car position on the track.

**Example:** During a round of play car A overtakes car B which was in 1<sup>st</sup> position. When the next round starts, car A, now in 1<sup>st</sup> position, will play before car B.


**Same position:** If two cars on the track are level with each other, the driver with the highest gear plays first.


If both cars are in the same gear, the car nearest the inside with reference to the next (or current) corner plays first.


## Driving code

The cars drive in the track lanes. Different driving codes apply to corners and straights. It is generally not allowed to go over other cars - they must be driven round. Driving backwards is also not allowed.

### Driving code in the corners

To drive through a corner a car must stop a minimum number of times (indicated in the yellow box) within the limits of the corner. After the requisite number of stops, the car may proceed and exit the corner on its next move.


To make it easier to drive through the corner, the driver should consider the indicated number of spaces. The number in the green box refer to the longest path, the numbers in the red box refer to the shortest path.


### Driving code on the straights

Straights are the portions of track between corners. Depending on the length of each straight, cars may need several rounds before entering the next corner.

**Important:** The manoeuvre must be completed using the smallest number of spaces possible.


## Wear points (WP)

They reflect the capability of the car to stay on the track and survive events during the race. Each car has 18 WP at the beginning of the race. The players use these points to survive various incidents and risky manoeuvres.


## Preparation for play

The race is held on the Monaco circuit. The two halves of the game board are spread out on the table side by side. Each player is given a car, a dashboard and a gear stick. The scorecards are not used in the basic game. The selected gear is marked on the dashboard with a ("gear stick") piece. Each player places a marker near the value 18 - this shows the WP of his car.


**Important:** A car is eliminated from the game when it has no WP left.

## Start formation

Every player rolls the black die in order to determine the starting position of his car. Whoever rolls the highest number gains pole position. The other cars are positioned in decreasing order according to the numbers rolled. In the case of a tie, all involved players re-roll the die.

## Start

Before engaging 1<sup>st</sup> gear, every player rolls the black die to see how successfully he can start.

**Number rolled: 1 - poor start.** The player has stalled the motor of his car. He cannot engage 1<sup>st</sup> gear and so he has to wait till the next round. Then he can start in 1<sup>st</sup> gear without having to roll the black die again.


**Number rolled: between 2 and 16 - normal start.** The player can start normally. He rolls the die

for 1<sup>st</sup> gear and moves his car forward according to the number rolled.

**Number rolled: between 17 and 20 - great start!** The player makes a fantastic start. He moves his car forward 4 spaces immediately, although he is still in 1<sup>st</sup> gear. The car can change one or two lanes to avoid other cars. The driver may shift to 2<sup>nd</sup> gear in the next round.

## Overshooting

If a car passes through a corner at the end of its turn without making the required number of stops, it overshoots the corner. The number of spaces the car overshoot the corner by is deducted from the car's WP as a penalty.


**Corner with 2 stops:** If the car has made no stops, it is automatically removed from play.


**Corner with 3 stops:** If the car has made no stops, or only one stop, it is automatically removed from play.

When coming out of a corner the car may not change lane, but must stay in the same lane. If the move ends in another corner, this stop does not count for the new corner. If the car is blocked by another car, he cannot drive round it and has to brake.

6

## Braking

A player may use his WP at any time to avoid having to advance the full number of spaces shown on the die. In this way he can control his progress better, for example when the lanes are blocked by other cars.


## Changing down

A driver can skip one, two or three gears when changing down, however this wears out his gear-box. The number of gears skipped equates to the number of WP his car loses as a result. Note: It is not possible to skip four gears (from 6th to 1st gear).

## Collision

Whenever a car ends its move on a space next to or behind one or several cars, there is a risk of collision. A driver in this situation must roll the black die to see whether there is a collision or not. If he rolls a number between 1 and 4 his car loses 1 WP.


## Motor damage

If a player rolls a 20 in 5<sup>th</sup> gear or a 30 in 6<sup>th</sup> gear, this puts a strain on his engine. After his car has finished moving he must therefore roll the black die to test whether his engine has withstood the strain. All players who are driving in 5<sup>th</sup> or 6<sup>th</sup> gear at this moment must also roll the black die. If a number between 1 and 4 is rolled, the corresponding car loses 1 WP.

## Finish

The player whose car passes the finishing line first has won the race. The race ends when all cars have crossed the finishing line, in order to enable ranking.

# NOW YOU KNOW ENOUGH TO PLAY YOUR FIRST GAME


## Two-lap race

For players who have already played several single-lap games.

Whoever crosses the finishing line first after two laps wins the game. Players may make a pit stop between the first and second laps to regain the WP points they lost during the first round.

## Pit stop


At the end of the first lap a player may decide to make a pit stop to regain all the WP he has lost. There is no speed limit in the pit lanes. It is also not necessary to roll the exact number needed to reach one's own pit.

## Entering pits

To enter the pits it is sufficient to roll the minimum number required or higher using the die corresponding to the selected gear. The car receives all 18 WP back and awaits his next turn to start from the pits in 4<sup>th</sup> gear (maximum).

The rules for changing down gear, collision, braking and engine damage do not apply in the pit lane. Overtaking is not possible as it is a single lane. Drivers have to be patient and wait until the car ahead of them moves forward, regardless of selected gear and with no effect on the WP.

Cars in the pit lane must wait for their turn, until the cars on the circuit between pit exit and entry have had their turn.


# RULES FOR ROAD RACES

If you would like to use the GT cars and the circuit for a street race, but have not yet found the time to read the extended version of the game rules, you should not hesitate: you can start playing straight away using the basic rules with only a few adjustments, which are explained below.

## Drivers and their cars

In the basic rules for road races, the drivers and cars only differ in appearance. The values and symbols on the score cards are not taken into account. However, a driver may use his nitro fuel injection once a lap having rolled the gear die. This gives him a movement bonus equivalent to the gear he is in at that moment (1 space in 1<sup>st</sup> gear, 2 spaces in 2<sup>nd</sup> gear, etc.). This bonus must be used completely. The player then places a damage marker on the designated space on the score card.

## City circuit

The games have some special features. Please therefore read the following sections.

### The engines are howling ...

The residents find the noise of the cars extremely annoying and complain about it. Now and then a hot-tempered trouble-maker decides to take pot shots at the cars driving past his window. The drivers of all cars which finish up in this zone after their turn must roll the black die. If the result is 11 or more, the car loses 2 WP.


### Danger zone

The danger zone is the area of the circuit which is in particularly bad condition and is therefore dreaded by all drivers. All black spaces are treated as spaces with damage markers. If a car lands on one of these spaces, the driver must roll


the black die. If he rolls a number between 1 and 4 he loses 1 WP. It is possible to avoid damage by changing lane (see "Driving code on the straights").


### Police station

There is a speed limit in force in the whole town, but it is great fun tearing past the police station. Every time a driver crosses this line his speed must be recorded (e.g. the number shown by the gear die, multiplied by 10). When all drivers have crossed this line, the fastest driver gets 2 WP (maximum total points: 18 WP). In the case of a draw, the first driver to have passed the police station receives the bonus.


### Tunnel

The spaces underneath the tunnel are not navigable. When a car leaves a space with a tunnel symbol it is placed on a space with the same number on the other side of the tunnel.


### Checkpoint!

If two laps are to be completed on this circuit, each car receives 10 WP when it crosses the finishing line for the first time (maximum total points: 18 WP).

A game by Eric RANDALL and Laurent LAVAU

©2008 PLAY MACHINES

Translation: Birgit Irgang