1985 PRODUCT

SHOCKWAVE

TRICERATOPS DINOBOT (Slag)

AUTOBOT TYRANNOSAURUS (Grimlock)

AUTOBOT BRONTOSAURUS (Sludge)

AUTOBOT SUPER JET (Jetfire)

DINOBOT A

DINOBOT B

DINOBOT C

DINOBOT D


TRANSFORMERS # 4023

A PLANT

"SHOCKWAVE"

1

E LOW


There willed

COLOR REVISED 5-4-84

But home to

18-4-84 KENISED


SHOCKWAVE
TRANSFORMERS
4023

TRANSS SALVANOLO

A Charlyseson


· 一种 1000000


The same of the sa


Skockwove robot form


STOCK AL

for David Kelman LASER GUA)

4/5/84

DECEPTION STATE OUD

CODE NAME: SHOCKWAVE

FUNCTION: MILITARY OPERATIONS COMMANDER

profile: Of all the Deceptions, Shockwave's method of operation is most characterized by the cold, brutal efficiency one would expect of a purely mechanical being. He enters every battle not with the bloodlust of his comrades, but with a scientist's approach to solving a problem. The problem is always the same: How can he use his abilities to most effectively eliminate the greatest number of his enemies, the Autobots? All too often he finds the answer. He seeks Megatron's position of supremacy over the Deceptions not because his ego demands it, but because his logic-circuits dictate it. He feels Megatron's all-consuming passion for conquest only hinders its achievement. With smug certainty Shockwave believes the rains of Deception power will inevitably be his—after all, he reasons, it's only logical.

Abilities: Abong the Deceptions, Shockwave's power is second only to Megatron's. His total command of the electromagnetic spectrum allows him, in his ray-gun mode, to emit a corruscating beam of energy in a wide variety of forms: High-energy explosive gamma rays, X-rays that can see through almost anything, blinding visible light, superhot infra-red rays, and radio waves that can either send messages or jam other radio signals are but a few of the weapons in Shockwave's arsenal. Never having been adapted by the Ark to an Earthly form, Shockwave remains a size consistent with his robot mode when he transforms to a ray-gun, i.e. more than 35 feet long. He can fly in either mode using powerful jet thrusters in his boots (which become the hendle

in his ray-gun mode).

wearnesses: Shockwave's wave-emission power, as well as his flying, is limited by his high fuel consumption. However, although he uses the same type of liquid fuel as his fellow Transformers, he can also use radioactive fuels in the small nuclear reactor within his torso which substantially eliminates his liquid fuel dependency problem. Although his logical brain center is usually an advantage, more intuitive and emotional thinking processes often confound him, particularly when his adversary is human.

-SPARKMAN"

DECEPTICON


SHOCKWAVE

MILITARY OPERATIONS COMMANDER

Cold, brutal, scientific approach to war. Seeks to overthrow Megatron as leader of Deceptions because he believes logic says he would be better. As ray-gun, can emit lethal beams of energy from anywhere on the electromagnetic spectrum: gamma rays, X-rays, light, infera-red rays, radio waves, etc. Plies in ray-gun or robot mode. High fuel use, but can be powered by nuclear sources. Often confounded by intuitive, emotional thinking.

Clarity of thought before rashness of action!

STR:9 INT:10 SPD:7 END:7 RNK:9 CRG:9 FRP:9 SKL:9


- Incenatos Dinotest Junio denogano "TRICERATOPS"

AUTOBOT TRICERATOPS

CODE NAME: SLAG (TRICERABOT)

FUNCTION: FLAMETHROWER

Profile: Maybe Slag enjoys his job too much -- after all, a more sensitive Autobot might regret the waste involved in reducing an enemy to a smoldering pool of liquid metal. Not Slag. If his metal hide could take the heat, Slag would swim in the puddle to celebrate. Perhaps even more than his Dinobot brethren, Slag resents the authority of Optimus Prime, and he's not too keen on the other Autobots either. He's generally considered a disruptive force and has been known to get into brawls and turn his fiery breath against his comrades. Nasty and mean-spirited are perhaps the nicest things one can say about him.

Abilities: In Dinobot mode, Slag can spew from his mouth a bolt of 3,000 degrees Centigrade flame up to 80 feet. He possesses enormous strength and can shatter a brick building with a single blow from his armored head. In Autobot mode he carries a high-energy laser rifle.

Weaknesses: Slag is his own worst enemy. His misanthropic personality often persuades some of the other Autobots not to help him when he's in trouble. He's rash and not too bright, qualities which often put him in dangerous predicaments.

TRICERATUPS

AUTOBOT

SLAG

FLAMETHROWER

Enjoys melting enemies into pools of liquid

metal. Like his fellow Dinobots, resents the

prime.

authority of Optimus, Disruptive -- often

brawls with comrades. Shoots 3000° C flame up

to 80 feet from mouth. Enormous strength -
can shatter a brick building with head. Uses


laser rifle in Autobot mode. Rash, not too bright.

Nasty, mean-spirited...often the other Autobots

won't help when he's in trouble.

I have no need for friends, even less for enemies.

STR:9 INT:4 SPD:3 END:9 RNK:4 CRG:7 FRP:8 SKL:7


AUTOBOT TYRANNOSAURUS

GRIMLOCK

CODE NAME: JAMESTER (TYRANNOBOT)

FUNCTION: DINOBOT COMMANDER

Profile: The most fearsome and powerful of the Dinobots, Jawbreaker would gladly usurp Optimus Prime's role as Autobot Commander if he thought he could get away with it. For now, he's happy to tear into the enemy Decepticons whenever he can and wait for a more opportune moment to try for the leadership. He can be cold and merciless, and shows contempt for those he views as weak, such as humans and even some fellow Autobots. But he is a valiant warrior and his actions command respect from all who are witness to them, both friendand foe.

<u>Abilities</u>: Jawbreaker's strength is second only to Optimus Prime's, and even that is arguable. In Dinobot mode he can use his powerful jaws to snap in two virtually anything that comes between them---from a 4-foot diameter steel cable to a Deception leg. In Autobot mode he wields an energo-sword, which can slice a 2-foot thick concrete wall with one sweep of its crackling blade. He also uses a double-barrelled self-propelled rocket launcher.

Weaknesses: Other than arrogance and lack of speed, Jawbreaker has no significant weaknesses.

NOSAURUS"

AUTOBOT

GRINLOCK

DINOBOT COMMANDER

Most fearsome and powerful Dinobot.

Seeks to overthrow Optimus Prime as Autobot
leader. Cold, merciless, but a valiant warrior.

Has contempt for the weak, including all humans.

Great strength, uses jaws to break almost anything in two. Carries energo-sword and double-barrelled self-propelled rocket launcher in Autobot mode. Other than arrogance and lack of speed has no real weaknesses.

Among the winners, there is no room for the weak.

STR:10 INT:7 SPD:3 END:10 RNK:9 CRG:10 FRP:8 SKL:10

"BRONTOSAURUS"

AUTOBOT BRONTOSAURUS

CODE NAME: SLUDGE (BRONTOBOT)

FUNCTION: JUNGLE WARRIOR, DEMOLITIONS

<u>Profile</u>: Piledrive likes to make his presence known. A few steps of his incredibly lumbering legs and everyone within a three-mile radius can hear--and feel -- that he's about. But his awesome physical appearance belies his unusually gentle and shy nature. Like his fellow Dinobot Slag, he is not happy with the leadership of Optimus Prime. However, he feels the Autobot cause is more important than any personal misgivings and so rarely exhibits his feelings. Such is not the case when Filedrive is fired to battle -- he then becomes a terrifying, unstoppable force.

Abilities: In Dinobot mode, Piledrive can exert 40,000 psi with a single step, enough force to shatter a bridge or even crack a mountain. Only a handful of his comrades can match his immense strength and endurance. His armored hide can withstand all but the most powerful blasts. He's adept at operating in watery and swampy environments and in heavy jungle.

Weaknesses: Piledrive is often victim to the calamities he causes.

Often his fellow Autobots must dig him out of the rubble he's brought down upon himself. Perhaps if he were more clever he'd figure out ways to avoid these predicaments. He's very slow due to his huge bulk.

FONTOSAURUS"

AUTOBOT

S CUDGE PILEDRIVE

JUNGLE WARRIOR

Likes to make presence known -- a footstep

can be heard and felt in a 3-mile radius.

Gentle and shy, but terrifying and unstoppable

in battle. Like other Dinobots, dislikes Optimus

Can exert 40,000 psi via feet -- enough to shatter

a bridge. Immense strength and endurance. Adept


at fighting in water, swamp, and jungle. Slow,

not too clever -- often victim of the calamities


he causes.


Stomp your ememy, crush him under your feet.


STR:9 INT: 3 SPD:2 END:10 RNK:4 CRG:9 FRP: 1 SKL:


Telfire colot from


"YALKYRIE"

AUTOBOT JET FIGHTER

CODE NAME:

AIR GUARDIAN

FUNCTION: AUTOBOT ARROSPAGE COMMUNICAL

profile: With a reckless daring that comes from being the swiftest of all the Autobots, rirebail is the most eager of his comrades to plunge into battle. But his bravado is tempered by one overriding thought: he sincerely believes that victory over the Deceptions can only come through advancements in Autobot technology. As the first of a new generation of Autobots, such a credo is perhaps only natural. His allegiance to his cause is only matched by his devotion to scientific research.

Abilities: In jet signer mode, Fireball's unique swing-wing design allows him to take off like a normal jet and then, pulling his wings back, reach speeds of up to Mach 4.2. Adding twin supersonic combustion ramjet (i.e., scramjet) engine modules along with twin liquid hydrogen fuel tanks allows Fireball to achieve orbital velocities, or to even escape Earth's gravity altogether. With this capability, he can launch like a missile, shoot up above the atmosphere, and, at a speed of Mach 29, dive down like a blazing meteor (hence his name) half a world away only 30 minutes later. In Autobot and jet mode, he is equipped with four independently targetable particle beam cannons around his head and eight heat-seeking armor-piercing missiles.

Weaknesses: range is limited by his fuel consumption; any transatmospheric trip requires his refueling when he lands. Since he is newly constructed by the Ark, he is prone to numerous mechanical failures as the bugs in his system are worked out. Anything from a

malfunctioning radio to an engine stall in deep space have been known to happen.

"VALKYRIE"

AUTOBOT

JETFIRE AUTOBOT AFROGRACE COMMANDER

Swiftest Autobot. Daring in battle...believes victory will come via technological advancement. Swing-wing design in jet-fighter mode... reaches speeds of Mach 4.2 with wings back. Orbital velocity and escape of Earth's gravity achieved by adding twin scramjet modules and liquid hydrogen fuel tanks...increases speed to Mach 29...can fly halfway around world in 30 minutes. Carries 4 particle-beam cannons and heat-seeking armor-piercing missiles. Prone to mechanical failures due to advanced technology.

Among the mysteries of science lies the key to victory.

STR:6 INT:10 SPD:10 END:4 RNK:10 CRG:9 FRP:7 SKL:9