

HENRI RINCK

A

MASTERPIECES OF CHESS COMPOSITION
MEISTERWERKE DER SCHACHKOMPOSITION
ШЕДЕВРЫ ШАХМАТНОЙ КОМПОЗИЦИИ
JOYAS DE LA COMPOSICION AJEDRECISTICA

HENRI RINCK

Jakov Vladimirov

Murad Amannazarov, 1998
"Retorika-A", 1998

ISBN 9984-9229-4-6

Publisher: Murad Amannazarov
Design: Veronika Kasatkina

Формат 60x90 1/32. Печ. лист. 5.
Отпечатано в А/О "Образцовая типография",
г. Рига, ул. Пушкина.

HENRI RINCK

Yakov Vladimirov

Grandmaster in Chess Composition

MASTERPIECES OF CHESS COMPOSITION - 1

MEISTERWERKE DER SCHACHKOMPOSITION - 1

ШЕДЕВРЫ ШАХМАТНОЙ КОМПОЗИЦИИ - 1

JOYAS DE LA COMPOSICION AJEDRECISTICA - 1

MOSCOW 1998

HENRI RINCK

Jakov Vladimirov

Murad Amannazarov, 1998
"Retorika-A", 1998

ISBN 9984-9229-4-6

Publisher: Murad Amannazarov
Design: Veronika Kasatkina

Формат 60x90 1/32. Печ. лист. 5.
Отпечатано в А/О "Образцовая типография",
г. Рига, ул. Пушкина.

HENRI RINCK

Yakov Vladimirov

Grandmaster in Chess Composition

MASTERPIECES OF CHESS COMPOSITION - 1

MEISTERWERKE DER SCHACHKOMPOSITION - 1

ШЕДЕВРЫ ШАХМАТНОЙ КОМПОЗИЦИИ - 1

JOYAS DE LA COMPOSICION AJEDRECISTICA - 1

MOSCOW 1998

EVERY book of this series contains 100 masterpieces from the golden treasury of chess lore, that are distinguished by bright, elegant, but not too complicated solution. Therefore almost all these studies are, besides all, fine learning examples. They can be solved directly from the diagrams, without chess boards and pieces.

JEDES Buch dieser Reihe enthielt 100 Meisterwerke der Studiekomposition, dessen Merkmal ist schöne, glanzende, aber nicht außerordentlich komplizierte Lösung. Deshalb fast alle diese Werke sind, neben allem, auch sehr gute Beispiele für Schachstudium; man kann lösen sie direkt aus dem Buch, ohne Schachfiguren und Brett.

КАЖДЫЙ сборник этой серии содержит 100 шедевров мировой шахматной композиции, отличительная черта которых - красивое, яркое, но не очень сложное решение. Поэтому почти все эти произведения, помимо прочего, прекрасные учебные примеры. Их рекомендуется решать прямо с диаграмм, не расставляя фигур на доске.

CADA libro de esta serie contiene 100 obras maestras de la composición ajedrecística mundial, el rasgo característico de las cuales son sus soluciones bellas y elocuentes, pero sin ser demasiado complicadas. Y es por eso que casi todas estas obras pueden también verse como unos estupendos ejemplos de aprendizaje. Se recomienda solucionarlas directamente en diagrama, sin colocar las piezas en el tablero.

CHAMPION OF STUDY COMPETITIONS

Henry Rinck (1870, Lyons - 1952, Barcelona) was a classic of artistic study, unrivalled in international study competitions of 1st third of this century.

He was a strong practical player, a champion of the city of Lyons, with good results in correspondence chess. His theoretical articles on openings appeared in "La Strategie". In 1900 he moved to Barcelona, in 1901 his first study was published, and in 1950 his totalled his great creative work in his book "1414 Fins de Partie" (Barcelona).

He began with studying combinational situations involving a fight of pieces, in particular catching of pieces. His studies are distinguished with a clear and harmonious play, a brilliant compositional technique, while an introductory play often does not exist.

From the 20ies, he is more preoccupied with the positional ideas (including domination) of pawnless content with highly diverse but still limited material. E.g. in 1929 he composed some 100 studies with R + 2 minor pieces vs. Q, while in the 40ies - 150 studies with 2 minor pieces vs. 2 rooks!

His systematical studies of possibilities in pawnless positions have become a valuable income into the endgame theory; this effort has obtained a further progress only recently, with the help of computers!

DER MEISTER DER STUDIEWETTBEWERBE

Henry Rinck (1870, Lyons - 1952, Barcelona) war ein echter Klassiker der Kunststudie, der mehr Wettbewebe als jeder anderer in der erste Drittel des XX Jahrhunderts gewann.

Er war ein starker praktischer Spieler, Meister seiner Geburtstadt Lyons, und hatte auch gute Ergebnisse im Korrespondenzschach. Seine eröffnungstheoretische Werke erschienen in französischen Zeitschrift "La Strategie". In 1900 übersiedelte er sich nach Barcelona, in 1901 seine erste Studie war veröffentlicht, und in 1950 gab er sein Lebenswerk in Buchform aus - "1414 Fins de Partie" (Barcelona).

Am Anfang untersuchte er kombinatorische Eigenschaften der rein Figurenkampf, insbesonderen Figurenfang. Seine Studien zeichen sich mit einem klaren and harmonischen Spiel aus, sowie mit glanzenden Kompositionstechnik, mit minima-len oder ganz abwesenden Auftaktspiel.

Seit 20ste Jähren war er immer mehr beschäftigt mit positio-nelle Ideen, z.B. Domination ganz ohne Bauern mit äusserst verschiedenen, aber doch ebenso begrenzten Material. In 1929 komponierte er etwa 100 Studien mit Turm und zwei Leichtfi-iguren gegen Dame, weil in 40-50ste Jähren - 150 Studien mit 2 Leichtfiguren gegen 2 Türme!

Seine systematische Studien vom Möglichkeiten in bauern-löse Stellungen machen einen wichtigen Beitrag zur Endspiel-theorie; nur die letzte Jahren brachte neue Entwicklungen in diesem Gebiet, und zwar mit der Hilfe der Computer!

ЧЕМПИОН ЭТЮДНЫХ КОНКУРСОВ

Анри РИНК (1870, Лион - 1952, Барселона) - классик художественного этюда, не имевший себе равных в международных соревнованиях этюдистов в первой трети XX века.

А.Ринк был сильным шахматистом, чемпионом Лиона (Франция), с успехом играл по переписке, публиковал в “La Strategie” аналитические работы по теории дебютов. В 1900 г. он переехал в Барселону (Испания), в следующем году напечатал первую композицию, а итог своему мастерскому этюдному творчеству подвел в сборнике “1414 Fins de partie”, Barcelona, 1950.

Сначала Ринк исследовал комбинационные ситуации в борьбе фигур, в частности связанной с их ловлей. Его этюды выделяются четкостью и гармонией игры, блестящей техникой составления, фактическим отсутствием вступительной фазы.

Начиная с 20-х гг. XX века, Ринка больше увлекают идеи позиционной борьбы (в том числе доминации) чисто фигурного материала при самом разнообразном, но ограниченном соотношении сил сторон. Только в 1929 г., например, он составил около 100 этюдов с материалом ладья с двумя легкими фигурами против ферзя, а в 40-е годы - 150 этюдов с борьбой двух легких фигур против двух ладей!

Систематические исследования Ринком возможностей борьбы только фигурного материала стали бесценным вкладом в теорию эндшпилля и сейчас нашли себе конкурента лишь в образе ЭВМ!

EL CAMPEON DE LOS CONCURSOS DE ESTUDIOS

Henri Rinck (1870, Lyon - 1952, Barcelona) ha sido clásico del final artístico, que no tenía rival en las competencias internacionales de los compositores de estudios en el primer tercio del siglo XX.

H.Rinck era un fuerte ajedrecista, llegó a ser campeón de Lyon (Francia), jugó éxitosamente por correspondencia, publicó en "La Strategie" sus trabajos analíticos sobre la teoría de aperturas. En 1900 se trasladó a Barcelona (España) y en el año siguiente estrenó su primera composición, empezando así su actividad de grande escala en la esfera del estudio, el balance de la cual haría en el libro "1414 Fins de partie", Barcelona, 1950.

Primero Rinck investigó unas situaciones combinatorias en la lucha de las piezas, ligadas, en particularidad, con su captura. Sus estudios se distinguen por claridad y armonía del juego, por una técnica de composición estupenda, por ausencia en realidad de una fase de introducción.

Desde los años veinte del siglo XX Rinck se entusiasma con la idea de la lucha posicional (incluso la dominación) de un material de puras piezas sin peones con la más variada, pero limitada, correlación de fuerzas de los bandos. Sólo en 1929, por ejemplo, Rinck compuso cerca de 100 estudios con una torre y dos piezas menores contra una dama, y en los años cuarenta hizo 1150 estudios en los que dos piezas menores se enfrentan a dos torres!

Las investigaciones sistemáticas de distintos aspectos de la lucha sólo de piezas, realizadas por Rinck, significan una aportación inapreciable a la teoría de los finales, con lo cual hoy día puede rivalizar sólo UNA COMPUTADORA!

SIGNS AND SYMBOLS

DAS ZEICHENSYSTEM

СИСТЕМА ЗНАКОВ

EL SISTEMA DE SIGNOS

∞ arbitrary move * beliebiger Zug * любой ход * cualquier jugada

+− −+ White (Black) wins * Weiss (Schwarz) gewinnt * выигрыш белых, черных * las blancas (las negras) ganan

= Draw * Remis * ничья * Tablas

! strong move * starker Zug * хороший ход * jugada fuerte

!! a very strong move * ein sehr starker Zug * очень хороший ход * jugada muy fuerte

? weak move * schwacher Zug * слабый ход * jugada mala

?? a very weak move * ein sehr schwacher Zug * очень слабый ход * jugada muy mala

+ check (in special cases) * Schach (nur als Ausschluss angewendet) * шах (применяется как исключение) * jaque (se usa excepcionalmente)

checkmate * Matt * мат * Mate

㊂ stalemate * Patt * пат * ahogado

⊖ positional draw * positionell Remis * позиционная ничья * empate posicional

-㊂ stalemating * Ertattung * запатование * ahogamiento

⊕ perpetual check * ewiges Schach * вечный шах * jaque continuo

- ① Zugzwang * Zugzwang * цугцванг * zugzwang
- Ү branch * Verzweigung * разветвление * ramificación
- ↗ echo-repetition * Echo-Wiederholung * эхо-повтор * eco-repetición
- ◆ white's domination * weisse Domination * доминация белых * dominación blanca
- white line opening * weisse Linienöffnung * открытие линии белыми * apertura de una linea por las blancas
- ⊖ perpetual attack * ewiger Angriff * вечное нападение * ataque continuo
- attack, menace, threat * Angriff, Drohung * атака, нападение, угроза * ataque, amenaza
- ⇒ double attack, fork * Doppelangriff, Gabel * двойной удар, вилка * ataque doble
- ◎ reciprocal Zugzwang * beiderseitiger Zugzwang * взаимный цугцванг * zugzwang reciproco
- ✗ white piece manoeuvre weisse Figurenmanöver * маневр белой фигуры * maniobra de una pieza blanca
- ℳ systematic movement * systematische Bewegung * систематическое движение * movimiento sistematico
- white fortress * weisse Festung * крепость белых * fortaleza blanca

Nº 1. "Deutsche Schachzeitung"
1902

Nº 2. "Deutsche Schachzeitung"
1902

+

+

Nº 3. "Deutsche Schachzeitung"
1902

Nº 4. "Deutsche Schachzeitung"
1903

+

+

Nº 5. "Deutsche Schachzeitung"
1903

Nº 6. "Deutsche Schachzeitung"
1903

+

Nº 7. "Deutsche Schachzeitung"
1903

+

Nº 8. "Deutsche Schachzeitung"
1904

=

+

№ 9. "Leader"
1905

№ 10. "Rigaer Tageblatt"
1905

+

**№ 11. "Deutsches
Wochenschach", 1905**

=

**№ 12. "Bohemia"
1906**

+

+

Nº 13. "Bohemia"
1906

Nº 14. "Bohemia"
1906

+

Nº 15. "Deutsche Schachzeitung"
1906

+

Nº 16. "Bohemia"
1907

=

+

Nº 17. "La Strategie"
1907

Nº 18. "150 Fins de partie"
1907

=

Nº 19. "150 Fins de partie"
1907

+

Nº 20. "Deutsche Schachzeitung"
1908

+

=

№ 21. "Deutsche Schachzeitung"
1908

№ 22. "Deutsche Schachzeitung"
1908

=

№ 23. "Deutsche Schachzeitung"
1909

+

№ 24. "Deutsche Schachzeitung"
1909

+

№ 25. "Deutsche Schachzeitung"
1910

№ 26. Budapest Chess Club
Competition, 1911

+

№ 27. Budapest Chess Club
Competition, 1911

+

№ 28. "Sydsvenska Dagbl.
Snällposten", 1911-12

=

+

№ 29. "Sydsvenska Dagbl.
Snällposten", 1911-12

№ 30. "Sydsvenska Dagbl.
Snällposten", 1911-12

+

+

№ 31. "Wiener Schachzeitung"
1912

+

+

№ 32. "Deutsche Schachzeitung"
1914

Nº 33. "Deutsches"
Wochenschach", 1914

Nº 34. Barcelona Chess Club
Competition, 1914

+

Nº 35. Barcelona Chess Club
Competition, 1914

+

Nº 36. "British Chess
Magazine", 1915

+

Nº 37. "La Strategie"
1916

Nº 38. "British Chess
Magazine", 1916

+

Nº 39. "British Chess
Magazine", 1916

=

Nº 40. "Chess Amateur"
1916

+

Nº 41. "American Chess Bulletin",
1916

Nº 42. "La Strategie"
1917

=

=

Nº 43. "L'Eco degli
Scacchi", 1917

+

+

Nº 44. "L'Eco degli
Scacchi", 1917

Nº 45. "British Chess Magazine", 1919

Nº 46. "British Chess Magazine", 1920

+

Nº 47. "La Strategie" 1920

+

Nº 48. "La Strategie" 1920

+

Nº 49. "L'Italia Scacchistica",
1920

Nº 50. "L'Italia Scacchistica",
1920

+

Nº 51. "L'Italia Scacchistica",
1920

+

Nº 52. "L'Italia Scacchistica",
1920

=

+

Nº 53. "Chess Amateur"
1921

Nº 54. "Chess Amateur"
1921-22

+

Nº 55. "Chess Amateur"
1922

+

**Nº 56. "Basler
Nachrichten", 1922**

+

Nº 57. "Revue Suisse d'Echecs",
1922

Nº 58. "Casopis Cesk.
Sachistu", 1923

+

Nº 59. "L'Italia Scacchistica",
1923

+

Nº 60. "L'Italia Scacchistica",
1923

+

=

Nº 61. "L'Italia Scacchistica",
1923

Nº 62. "L'Italia Scacchistica",
1923

+

Nº 63. "L'Italia Scacchistica",
1923

=

Nº 64. "L'Italia Scacchistica",
1923

+

+

№ 65. "Casopis Cesk.
Sachistu", 1923

№ 66. "L'Italia Scacchistica",
1923

+

№ 67. "Sydsvenska Dagbl.
Snällposten", 1924

+

№ 68. "Basler
Nachrichten", 1924

=

=

Nº 69. "National Zeitung"
1924

Nº 70. "Ceske Slovo"
1924

+

**Nº 71. "Sydsvenska Dagbl.
Snällposten", 1925**

+

**Nº 72. "Basler
Nachrichten", 1926**

+

Nº 73. "Basler
Nachrichten", 1926

Nº 74. "Las Noticias"
1926

+

Nº 75. "Revista Romana
de Saj", 1927

+

Nº 76. "Magyar Sakkvilág"
1927

+

№ 77. "Magyar Sakkvilág"
1927

№ 78. "Шахматный листок",
1928-II

+

№ 79. "Magyar Sakkvilág"
1928

+

№ 80. "Basler Nachrichten", 1928

+

Nº 81. "La Nau"
1929

Nº 82. "Le Temps"
1929

+

Nº 83. "Neue Leipziger
Zeitung", 1929

+

Nº 84. "Neue Leipziger
Zeitung", 1931

+

Nº 85. "Neue Leipziger
Zeitung", 1933

Nº 86. "Le Temps"
1933

+

Nº 87. "Le Temps"
1933

+

Nº 88. "O'pinio"
1934

+

Nº 89. "La Patrie Suisse"
1935

Nº 90. "Suomen Shakki"
1935

+

**Nº 91. "Neue Leipziger
Zeitung", 1935**

+

**Nº 92. "Revista Romana
de Sah", 1935**

+

Nº 93. "Schackvarlden"
1935

Nº 94. "Schackvarlden"
1937

+

Nº 95. "Schackvarlden"
1937

+

Nº 96. "Illustration"
1938

+

+

Nº 97. "Schackvarlden"
1940-41

Nº 98. "La Prensa"
1946

+

Nº 99. "Corpresas de la teoria",
1947

+

Nº 100. "Revista Romana
de Sah", 1949

=

+

SOLUTIONS
LÖSUNGEN
РЕШЕНИЯ
SOLUCIONES

Nº 1. 1.g6! hg 1... $\mathbb{w}b8$ 2. $\mathbb{g}h$ $\mathbb{w}b2$ 3. $\mathbb{g}h3$ 2.h7!
 $\mathbb{w}h7$ 3. $\mathbb{g}g6!$ $\mathbb{w}g8$ 4. $\mathbb{d}6$ $\mathbb{d}4$ 5. $\mathbb{f}5$ $\mathbb{c}4$ 5... $\mathbb{d}5$
6. $\mathbb{e}7$ = 6. $\mathbb{f}7!$ $\mathbb{f}7$ 7. $\mathbb{d}6$ = , +- ♦ .

Nº 2. 1. $\mathbb{a}5$ $\mathbb{c}8(a8)$ 1... $\mathbb{w}b2$ 2. $\mathbb{c}4$ = 2. $\mathbb{b}8$
 $\mathbb{d}7$ 2... $\mathbb{w}b8$ 3. $\mathbb{c}6$ = 3. $\mathbb{d}8$ $\mathbb{f}7(h7)$ 3... $\mathbb{w}d8$
4. $\mathbb{c}6$ = 4. $\mathbb{c}4$ $\mathbb{e}4$ 5. $\mathbb{d}2$ $\mathbb{e}5$ 6. $\mathbb{f}3$ $\mathbb{e}4$
7. $\mathbb{g}5$ = , +- ♦ .

Nº 3. 1. $\mathbb{a}7$ $\mathbb{f}6!$ 2. $\mathbb{a}6$ $\mathbb{f}5$ 3. $\mathbb{d}3$ $\mathbb{f}6$ 4. $\mathbb{w}d6$
 $\mathbb{f}5$ 5. $\mathbb{d}5$ $\mathbb{f}6!$ 6. $\mathbb{e}6$ $\mathbb{g}7$ 7. $\mathbb{e}7$ $\mathbb{g}8$ 7... $\mathbb{g}6$
8. $\mathbb{f}7$ $\mathbb{g}5$ 9. $\mathbb{e}6$ = 8. $\mathbb{e}6$ = , +- ✕ .

Nº 4. 1. $\mathbb{a}8!$ $\mathbb{a}2!$ 1... $\mathbb{w}e6$ 2. $\mathbb{a}6$, 1... $\mathbb{w}c4$
2. $\mathbb{c}8$, 1... $\mathbb{w}d5$ 2. $\mathbb{f}3$, 1... $\mathbb{w}a8$ 2. $\mathbb{f}3$ 2. $\mathbb{a}4!$ $\mathbb{g}8!$
2... $\mathbb{a}4$ 3. $\mathbb{e}8$ 3. $\mathbb{a}8!$ $\mathbb{h}7$ 4. $\mathbb{g}6!$ $\mathbb{g}6$
5. $\mathbb{a}6$ = , +- ♦ .

Nº 5. 1. $\mathbb{d}5$ $\mathbb{d}5$ 2. $\mathbb{w}g3$ $\mathbb{f}5$ 3. $\mathbb{w}g5$ $\mathbb{e}4$ 3... $\mathbb{g}e6$
4. $\mathbb{w}g8$ = 4. $\mathbb{w}g2$ $\mathbb{d}4$ 5.c3 $\mathbb{c}4$ 6. $\mathbb{w}a2$ = , +- ♦ .

Nº 6. 1. $\mathbb{f}7$ $\mathbb{g}4$ 1... $g6$ 2. $\mathbb{c}4$ $\mathbb{f}4!$ 3. $\mathbb{b}3$ $\mathbb{b}5$
4. $\mathbb{d}1$ $\mathbb{e}2$ 5.c4 2. $\mathbb{c}4$ → 3. $\mathbb{e}5$ 2... $\mathbb{w}e4$ 3. $\mathbb{d}5$
 $\mathbb{b}1!$ 3... $\mathbb{h}7$ 4. $\mathbb{e}3$ $\mathbb{h}5$ 5. $\mathbb{f}3$ +- 4. $\mathbb{f}3!$ $\mathbb{f}5$

5. $\Delta e4!!$ $\Delta e4$ 6. $\Delta d2$ $\Delta d5$ 7. $\Delta b1$, 5... $\Delta e4$ 6. $\Delta d6$ $\Delta e6$ 7. $\Delta e4$ \Rightarrow , +-. ♦.

Nº 7. 1. $c7!$ $\Delta c7$ 1... $\Delta c7$ 2. $\Delta c6$, 1... $\Delta c7$ 2. $\Delta e6$ \Rightarrow 2. $\Delta c6$ $\Delta a8$ 3. $\Delta f8$ $\Delta b7$ 4. $\Delta f7$ $\Delta f7$ 5. $\Delta d8$ $\Delta d8$ \oplus .

Nº 8. 1. $\Delta h5$ $\Delta e4$ 2. $\Delta c6!$ dc 2... $\Delta e3$ 3. $\Delta h6$ $\Delta e2$ 4. $\Delta h2$ \Rightarrow 3. $\Delta f3$ $\Delta e5$ 4. $\Delta f4$ $\Delta d5$ 5. $e4!$ $\Delta c5!$ 6. $\Delta f8$ $\Delta b6$ (6... $d6???$) 7. $\Delta b8$ \Rightarrow , 6... $\Delta d4$ 7. $\Delta f6$ \Rightarrow , +-. ♦.

Nº 9. 1. $\Delta d5$ de 1... $\Delta d8$ 2. $g3$ $\Delta a5$ 3. $e6$ $\Delta a2$ 4. $\Delta e3$ 2. $g3$ $\Delta d8$ 2... $\Delta h8$ 3. $\Delta g8$ $\Delta h7$ 4. $\Delta g6$ 5. $\Delta e7$ \Rightarrow 3. $\Delta g6$ $\Delta d7$ 4. $\Delta g8$ $\Delta a5$ 5. $\Delta a8!$ $\Delta a8$ 6. $\Delta b6$ \Rightarrow , +-. ♦.

Nº 10. 1. $\Delta e3$ $\Delta e2$ 2. $\Delta h2$ $\Delta e3$ 3. $\Delta h8!$ $\Delta d5$ 4. $g8\Delta \Delta g8$ 5. $\Delta g1 fg\Delta$ \oplus .

Nº 11. 1. $\Delta g2$ $\Delta a7$ 2. $\Delta c6!$ $\Delta a4$ 2... $\Delta c7$ 3. $\Delta b4$ $\Delta d4!$ 4. $\Delta g4$ \Rightarrow 3. $\Delta e5$ $\Delta e3!$ 4. $\Delta f3$ $\Delta d2$ 5. $\Delta f2$ $\Delta d1!$ 6. $\Delta d3$ \Rightarrow , +-. ♦.

Nº 12. 1. $\Delta e6$ $\Delta c4$ 1... $\Delta e4$ 2. $\Delta gf5$ 2. $\Delta c7$ $\Delta b6$ 2... $\Delta b8$ 3. $\Delta e5$ \Rightarrow 3. $\Delta d3$ $\Delta d4!$ 4. $\Delta d8!!$ \rightarrow 5. $\Delta de6$ 4... $\Delta f6$ 5. $\Delta de6$ $\Delta c3$ 6. $\Delta d5$ \Rightarrow , +-. ♦.

Nº 13. 1. $\Delta f3?$ $\Delta b4!$ 1. $\Delta b1!$ \rightarrow 2. $\Delta b5$ $\Delta d4$ 3. $\Delta d5\#$ 1... $\Delta d4$ 2. $\Delta b3!$ $\Delta e4$ 3. $\Delta d6$ $\Delta a8$ 3... $\Delta h1(g2)$ 4. $\Delta c3$ $\Delta e4$ 5. $\Delta c6$ \Rightarrow 4. $\Delta e3$ $\Delta c4$ 5. $\Delta c3$ $\Delta b5$ 6. $\Delta b3$ $\Delta a6$ 7. $\Delta a4$ $\Delta b7$ 8. $\Delta b5$ $\Delta a7$ 9. $\Delta c7$, +-. ♦.

Nº 14. 1. $\mathbb{Q}c3$ $\mathbb{Q}e1$ 2. $\mathbb{W}g3$ $\mathbb{Q}d2$ 2... $\mathbb{Q}f1$ 3. $\mathbb{W}f3$
3. $\mathbb{W}h2$ $\mathbb{Q}d3$ 3... $\mathbb{Q}c3$ 4. $\mathbb{W}b2$ = 4. $\mathbb{Q}d5!$ \vee 4... $\mathbb{W}f7$
5. $\mathbb{W}c2$ $\mathbb{Q}d4$ 6. $\mathbb{W}c3$ $\mathbb{Q}e4$ 7. $\mathbb{W}e3$ $\mathbb{Q}d5$ 8. $\mathbb{W}b3$ = ,
4... $\mathbb{W}d8$ 5. $\mathbb{W}c2$ $\mathbb{Q}d4$ 6. $\mathbb{W}c3$ $\mathbb{Q}e4$ 7. $\mathbb{W}e3$ $\mathbb{Q}d5$
8. $\mathbb{W}d2$ = , +-, ◇ .

Nº 15. 1. $\mathbb{Q}e5$ d2 2. $\mathbb{Q}c4$ d1 \mathbb{W} 3. $\mathbb{Q}b6$ $\mathbb{Q}b8$ 4. $\mathbb{Q}d6$
 $\mathbb{W}d6$ ⊕ .

Nº 16. 1. $\mathbb{Q}c6$ $\mathbb{Q}b5!$ 2. $\mathbb{W}b1$ $\mathbb{Q}c5!$ 3. $\mathbb{Q}e5$ $\mathbb{W}g3$
3... $\mathbb{W}h5$ 4. $\mathbb{W}b6$ $\mathbb{Q}d5$ 5. $\mathbb{W}c6$ $\mathbb{Q}d4$ 6. $\mathbb{W}c4$ $\mathbb{Q}e5$ 7. $\mathbb{W}c5$,
3... $\mathbb{W}e2$ 4. $\mathbb{W}b6$ $\mathbb{Q}d5$ 5. $\mathbb{W}c6$ $\mathbb{Q}e5$ (5... $\mathbb{Q}d4$ 6. $\mathbb{Q}f3$ $\mathbb{Q}d3$
7. $\mathbb{W}b5$) 6. $\mathbb{W}e8$ = 4. $\mathbb{W}b6$ $\mathbb{Q}d5$ 5. $\mathbb{W}c6$ $\mathbb{Q}d4$ 6. $\mathbb{W}c4$
 $\mathbb{Q}e5$ 7. $\mathbb{W}c7$ +-, ◇ .

Nº 17. 1. $\mathbb{Q}e6$ $\mathbb{Q}d7$ 2. $\mathbb{Q}e5$ $\mathbb{Q}b3$ 3. $\mathbb{Q}f8$ d2 4. $\mathbb{Q}e4!$
d1 \mathbb{W} 5. $\mathbb{Q}d4$ $\mathbb{W}d4$ ⊕ .

Nº 18. 1. $\mathbb{Q}d3!$ $\mathbb{Q}a3!$ 2. $\mathbb{W}a7$ $\mathbb{Q}b3$ 3. $\mathbb{W}b6$ $\mathbb{Q}c4$
4. $\mathbb{W}a5!$ $\mathbb{W}f8$ \vee 4... $\mathbb{W}b8$ 5. $\mathbb{W}c5$ $\mathbb{Q}b3$ 6. $\mathbb{W}c3$ $\mathbb{Q}a4$
7. $\mathbb{Q}c5$ $\mathbb{Q}b5$ 8. $\mathbb{W}b3$, 4... $\mathbb{W}h8$ 5. $\mathbb{W}c5$ $\mathbb{Q}b3$ 6. $\mathbb{W}b4$ $\mathbb{Q}a2$
7. $\mathbb{Q}c1$ $\mathbb{Q}a1$ 8. $\mathbb{W}a3$ $\mathbb{Q}b1$ 9. $\mathbb{W}a2\#$, 5. $\mathbb{W}a4$ $\mathbb{Q}d5$ 6. $\mathbb{Q}f4!$
 $\mathbb{Q}e5$ 7. $\mathbb{Q}g6$ = , +-, ◇ .

Nº 19. 1. $\mathbb{Q}f2$ $\mathbb{Q}c4!$ 2. $\mathbb{Q}2g4$ $\mathbb{Q}h8$ 3. $\mathbb{Q}e5$ $\mathbb{Q}c5$
4. $\mathbb{Q}fd7$ $\mathbb{Q}d5$ 5. $\mathbb{Q}f7$ +-, ◇ .

Nº 20. 1. f7 $\mathbb{Q}e7$ 2. $\mathbb{Q}e6!$ 2. $\mathbb{Q}c6?$ $\mathbb{Q}f8!$ -+ 2... $\mathbb{Q}f7$
3. $\mathbb{Q}g5$ $\mathbb{Q}e7$ 4. $\mathbb{Q}f3$ c2 5. $\mathbb{Q}g1$ c1 \mathbb{W} (\mathbb{Q}) ⊕ .

Nº 21. 1. $\mathbb{A}f2$ $\mathbb{A}e5$ 1... $\mathbb{A}c4$ 2. $\mathbb{W}b7$ $d4$ 3. $\mathbb{W}c6$ $\mathbb{A}b4$
 4. $\mathbb{A}e1$ +- 2. $\mathbb{A}g3$ $\mathbb{A}d4$ 3. $\mathbb{A}d6!$ - 4. $\mathbb{W}d3\#$ 3... $\mathbb{W}d6$
 3... $\mathbb{A}e3$ 4. $\mathbb{W}h3$ $\mathbb{A}e2$ 5. $\mathbb{A}g3$ $\mathbb{W}f6$ 6. $\mathbb{W}g2$ $\mathbb{A}e3$ 7. $\mathbb{W}d2$
 $\mathbb{A}f3$ 8. $\mathbb{W}f2$ = 4. $\mathbb{W}d3$ $\mathbb{A}c5$ 5. $\mathbb{W}a3$, 4... $\mathbb{A}e5$
 5. $\mathbb{W}g3$ = , \times .

Nº 22. 1. $\mathbb{A}c3$ $\mathbb{A}f5$ 2. $\mathbb{W}h5$ $\mathbb{A}f6!$ 2... $\mathbb{A}e6$ 3. $\mathbb{W}g6$ =
 3. $\mathbb{W}h6$ $\mathbb{A}f5$ 4. $\mathbb{A}e4!$ $\mathbb{A}e4$ 5. $\mathbb{W}g6$ $\mathbb{A}f3$ 6. $\mathbb{W}g2$ $\mathbb{A}f4$
 7. $\mathbb{W}g4$ $\mathbb{A}e3$ 8. $\mathbb{W}g1$ +- , = .

Nº 23. 1. $e7$ $a2$ 2. $e8\mathbb{W}$ $a1\mathbb{W}$ 3. $e4$ de 4. $\mathbb{W}d7$ $\mathbb{A}e4$
 4... $\mathbb{A}c5$ 5. $\mathbb{W}d6$ $\mathbb{A}b5$ 6. $\mathbb{W}b6$ $\mathbb{A}a4$ 7. $\mathbb{W}a6$ = 5. $\mathbb{W}f5$
 $\mathbb{A}d4$ 6. $\mathbb{W}f6$ = , +- .

Nº 24. 1. $\mathbb{W}f7$ $\mathbb{A}e5$ 2. $\mathbb{W}f6$ $\mathbb{A}e4!$ 3. $\mathbb{W}f3$ $\mathbb{A}e5$ 4. $e4$
 de 5. $\mathbb{W}f6$ $\mathbb{A}d5$ 6. $\mathbb{W}e6$ $\mathbb{A}d4$ 7. $\mathbb{W}g4$ $\mathbb{A}c3!$ 8. $\mathbb{W}a4$ $\mathbb{A}b2$
 9. $\mathbb{W}b5$ 10. $\mathbb{W}c5$, +- \times .

Nº 25. 1. $\mathbb{A}e7!$ $\mathbb{W}f8$ 2. $\mathbb{A}e2$ $\mathbb{W}e7$ 3. $\mathbb{W}f3$ $\mathbb{A}d4$
 4. $\mathbb{W}d3$ $\mathbb{A}c5$ 5. $\mathbb{W}a3$, 2.... $\mathbb{A}d4$ 3. $\mathbb{A}c6$ $\mathbb{A}e4$ 4. $\mathbb{W}d3$
 $\mathbb{A}f4$ 5. $\mathbb{W}f3$ = , +- \diamond .

Nº 26. 1. $\mathbb{E}e7?$ $\mathbb{A}d2!$ 2. $c4$ $\mathbb{E}a1$ 3. $\mathbb{E}e6$ $h3$ 4. $\mathbb{E}h6$
 $\mathbb{A}d3$ 5. $c5$ $h2$, 1. $\mathbb{E}f7?$ $\mathbb{A}e2!$ = 1. $\mathbb{E}g7!$ $\mathbb{A}c2$ 1... $\mathbb{E}e1$
 2. $\mathbb{E}g1!$ $\mathbb{E}g1$ 3. $a7$ +- 2. $\mathbb{E}g2$ $\mathbb{A}b3$ 3. $\mathbb{E}a2!$ $\mathbb{A}a2$ 4. $a7$,
 +- \times .

Nº 27. 1. $\mathbb{A}g3$ $h5$ 2. $e4!$ ① 2... $\mathbb{A}g1$ 3. $e5!$ de \oplus .

Nº 28. 1. $f6!$ ef 2. $\mathbb{A}c5$ $\mathbb{A}f5$ 2... $\mathbb{A}d5$ 3. $\mathbb{A}a4$ $b1\mathbb{W}$
 4. $\mathbb{A}c3$, 2... $\mathbb{A}d4$ 3. $\mathbb{A}b3$ $\mathbb{A}e4$ 4. $\mathbb{A}g3$ $b1\mathbb{W}$ 5. $\mathbb{A}d2$ =

3. $\Delta h5!$ b1 \square 4. $\Delta c1!$ → 5.e4 4... $\square c1$ 5.e4 $\Delta f4$
6. $\Delta d3 = , \mathcal{W} \diamond$.

Nº 29. 1.e7 $\Delta g4$ 1... $\square e6?$ 2. $\Delta f5 \Rightarrow 2. \Delta g2 \square e6$
3. $\square e2!$ $\square e2$ 4. $\Delta e4!$ $\square e4$ 5.f3! = , +-.

Nº 30. 1. $\Delta d5!$ $\square c4$ 1... $\square a4$ 2. $\Delta c5 f2$ 3. $\Delta f6 \Delta d8$
4. $\Delta f2$, 1... $\square f5$ 2.g7 $\square g5$ 3.g8 \square $\square g8$ 4. $\Delta f6 \Rightarrow +-$
2.g7 $\Delta f7$ 3.g8 \square ! $\Delta g8$ 4.b3!, +- \diamond .

Nº 31. 1. $\Delta d4!$ $\square a5$ 2. $\Delta b3 f3$ 3. $\Delta d7 \diamond$ 3...f2
4. $\Delta e6 \Delta g8$ 5. $\Delta g5 \Delta f8$ 6. $\Delta h7\#.$

Nº 32. 1. $\square g8!$ → 2. $\Delta h6 \Delta e4$ 3. $\square c4\#$ 1... $\square g5(f6)$
2. $\Delta h6!!$ $\square h6$ 3. $\square g1!$ $\Delta e4$ 4. $\square b1 \Delta d5$ 5. $\square d3$
 $\Delta c6(e6)$ 6. $\square a6 = , \diamond$.

Nº 33. 1. $\Delta d6 \vee$ 1... $\square f7$ 2. $\Delta e6 \square f3$ 3. $\Delta e2 \square c3$
4. $\Delta e5 \Delta b2$ 5. $\Delta d2$, 1... $\square h7$ 2. $\Delta f5 \square h6$ 3. $\Delta f8$
 $\square f6(h8)$ 4. $\Delta g7$, +- \diamond .

Nº 34. 1.a5 $\square b7$ 1... $\Delta c6$ 2.a6 $\Delta b6$ 3. $\Delta e5 \Delta a6$
4. $\Delta d7 \square b7$ 5. $\Delta c5 \Rightarrow 2.e4 \Delta d4!$ 3. $\Delta d8!$ $\square b5$ 3... $\square h7$
4. $\Delta e6 \Delta e4$ 5. $\Delta g5$, 3... $\square d7$ 4. $\Delta e6 \Delta e4$ 5. $\Delta c5 \Rightarrow 4.a6$
c3 5.dc $\Delta c4$ 6. $\Delta b7 \square b6!$ 7.a7, +- \diamond (7... $\square a6$
8.a8 \square $\square a8$ 9. $\Delta d6\#$, 8. $\Delta d6 \square d6$ 9.a8 \square).

Nº 35. 1. $\square h1 \square e5$ 2.d7 $\square d5$ 3. $\Delta c2 \Delta a2$ 4. $\square h5!$
4. $\square d1?$ $\square c5$ 5. $\Delta d2 \square d5$ 6. $\Delta c2 \square c5 \oplus$ 4... $\square h5$
4... $\square d7$ 5. $\square a5\#$ 5. $\Delta d8\square$, +-.

№ 36. 1. $\text{Bd}1?$ $\text{Bd}2!$ 2. $a7$ $\text{Bd}6$ 3. $\text{Bg}5$ $\text{Ba}6$, 1. $d7?$ $\text{Bd}2$ 2. $a7$ $\text{Af}3$ 3. $\text{Bd}1$ $\text{Bg}2!$ 4. $\text{Bd}2$ $\text{Af}2$ 5. $a8\text{w}$ $\text{Bd}7$ 6. $\text{Bb}8$ $\text{Ba}2$ 7. $\text{Bd}5$ $\text{Ag}4 =$. 1. $a7$ $\text{Af}3$ 2. $\text{Bd}1$ $\text{Bc}2$ 2... $\text{Bb}2$ 3. $\text{Bd}1$ 3. $d7$ $\text{Bd}2$ 4. $\text{Bd}2$ $\text{Af}2$ 5. $a8\text{w}$ $\text{Bd}7$ 6. $\text{Bb}4 = , +-$.

№ 37. 1. $\text{Bf}7?$ $\text{Bd}6!$, 1. $\text{Bd}7(e7)?$ $\text{Bg}8!$, 1. $\text{Bd}7?$ $\text{Bb}8 =$. 1. $\text{Bh}7$ $\text{Bg}8$ 2. $\text{Bh}7$ $\text{Bh}8$ 3. $\text{Bbc}7!$ $\text{Bg}8$ 3... $\text{Bg}8$ 4. $\text{Bf}1!$ $\text{Bf}8$ 5. $\text{Bf}7$ $\text{Bg}8$ 6. $\text{Bd}7$ $\text{Bb}8$ 7. $\text{Bh}7$ $\text{Bg}8$ 8. $\text{Bd}7$ $\text{Bf}8$ 9. $\text{Bh}8$ $+-$ 4. $\text{Bd}7$ $\text{Bh}8$ 5. $\text{Bf}7$ $\text{Bb}8$ 5... $\text{Bg}8$ 6. $\text{Bf}1$ 6. $\text{Bf}2$ $\text{Bg}8$ 7. $\text{Bd}7$ $\text{Bf}8$ 8. $\text{Bh}7$ $\text{Bg}8$ 9. $\text{Bd}7+$ $\text{Bf}8$ 10. $\text{Bh}8$, $+-$.

№ 38. 1. $\text{Bgf}1?$ $\text{Bd}2$ 2. $\text{Bg}1$ $\text{Bg}3$ 3. $\text{Bd}1$ $\text{Bg}3$, 1. $\text{Bgd}1?$ $\text{Bg}3$ 2. $\text{Bg}1$ $\text{Bg}3$ 3. $\text{Bd}2$ $\text{Bf}3$ 4. $\text{Bd}1$ $\text{Bb}3$, 1. $\text{Bgd}2?$ $\text{Bg}3$ 2. $\text{Bf}1$ $\text{Bf}3$ 3. $\text{Bd}1$ $\text{Bb}3$ $-+$ 1. $\text{Bge}1!!$ $\text{Bd}2(\text{g}3)$ 2. $\text{Bh}1$ 2. $\text{Bd}1?$ $\text{Bg}3$ $-+$ 2... $\text{Bg}3$ 3. $\text{Bc}3!$ $\text{Bc}3$ 3... $\text{Bf}2$ 4. $\text{Bee}3$ 4. $\text{Bd}3$ $\text{Bb}3$ \oplus .

№ 39. 1. $g7$ $\text{Ba}1$ 2. $\text{Bf}2!$ $\text{Bg}7$ 3. $\text{Bd}8!!$ $\text{Bg}5$ 3... $\text{Bc}3$ 4. $\text{Bf}6$ $\text{Bd}5$ 5. $\text{Bd}4 =$ 4. $\text{Bd}6$ $\text{Bd}5$ 5. $\text{Bf}7$, $+-$ \blacklozenge .

№ 40. 1. $\text{Bf}6$ $\text{Bh}8$ 1... $\text{Bf}8$ 2. $h7$ $\text{Bg}7$ 3. $\text{Bh}5$ $\text{Bh}8$ 4. $\text{Bf}4$ $\text{Bg}7$ 5. $\text{Bd}6$ $+-$ 2. $\text{Bf}3$ $-$ 3. $\text{Bd}5$ 4. $\text{Bd}6\#$ 2... $\text{Bc}3$ 3. $\text{Bd}5$ $\text{Bd}5$ 3... $\text{Bd}5$ 4. $\text{Bd}5$ 4. $\text{Bd}4$ $\text{Bb}7$ 5. $\text{Bd}5$ $\text{Bd}8$ 6. $\text{Bd}6$ $\text{Bd}5$ 7. $\text{Bd}7$ $\text{Bb}7$ 8. $\text{Bd}8 =$, $+-$ \times \blacklozenge .

№ 41. 1. $\mathbb{Q}g7$ $\mathbb{Q}d5!$ 2. $f7$ $\mathbb{Q}e7$ 3. $f8\mathbb{Q}$ $\mathbb{Q}f8$ 4. $\mathbb{Q}c6$ $\mathbb{Q}a5!$ 5. $\mathbb{Q}b6$ $\mathbb{Q}a8$ 6. $\mathbb{Q}b7$ $\mathbb{Q}d8$ 7. $\mathbb{Q}c7$ \vee 7... $\mathbb{Q}a8$ 8. $\mathbb{Q}b7$ $\mathbb{Q}a5$ 9. $\mathbb{Q}b6$ $\mathbb{Q}d5$ 10. $\mathbb{Q}c6$ =, 7... $\mathbb{Q}e7$ 8. $\mathbb{Q}f5$ $\mathbb{Q}e8$ 9. $\mathbb{Q}g7$ $\mathbb{Q}e7$ 10. $\mathbb{Q}f5$ =, $\ominus \times \oplus$.

№ 42. 1. $f4$ $\mathbb{Q}f4$ 1... $\mathbb{Q}f4$ 2. $\mathbb{Q}e3$ $\mathbb{Q}g4$ 3. $\mathbb{Q}f3$ $\mathbb{Q}h4$ 4. $\mathbb{Q}h1$ $\mathbb{Q}g3$ 5. $\mathbb{Q}g1$ $\mathbb{Q}h4$ 6. $\mathbb{Q}h1$ \oplus 2. $\mathbb{Q}h8$ $\mathbb{Q}d5$ 3. $\mathbb{Q}a8$ $\mathbb{Q}d4$ 4. $\mathbb{Q}a1$ $\mathbb{Q}e4$ 5. $\mathbb{Q}h1$ $\mathbb{Q}e5$ 6. $\mathbb{Q}h8$ $\mathbb{Q}e4$ 7. $\mathbb{Q}h1$ $\mathbb{Q}d4$ 8. $\mathbb{Q}a1$ $\mathbb{Q}d5$ 9. $\mathbb{Q}a8$ $\mathbb{Q}e5$ 10. $\mathbb{Q}h8$ \oplus . $\mathbb{Q}h8-a8-a1-h1-h8$.

№ 43. 1. $\mathbb{Q}c7$ $\mathbb{Q}a8$ 2. $\mathbb{Q}a5$ $\mathbb{Q}b7$ 2... $\mathbb{Q}b8$ 3. $\mathbb{Q}b6$ $\mathbb{Q}a8$ 4. $\mathbb{Q}c7\#$ 3. $\mathbb{Q}c5$ $\mathbb{Q}b8$ 4. $\mathbb{Q}b6$ $\mathbb{Q}c8$ 5. $\mathbb{Q}b7$ $\mathbb{Q}d8$ 6. $\mathbb{Q}d2!!$ \ominus 6... $\mathbb{Q}e7$ 7. $\mathbb{Q}b8\#$.

№ 44. 1. $\mathbb{Q}f7$ $\mathbb{Q}e4!$ 2. $\mathbb{Q}d5$ $\mathbb{Q}f5$ 3. $\mathbb{Q}h6$ $\mathbb{Q}e5$ 4. $\mathbb{Q}g4$ $\mathbb{Q}f5$ 5. $\mathbb{Q}e3$ $\mathbb{Q}e5$ 6. $\mathbb{Q}c4$ \times 6... $\mathbb{Q}f5$ 7. $\mathbb{Q}e6!$ $\mathbb{Q}e4$ 8. $\mathbb{Q}c8!$ $\mathbb{Q}c6(a8)$ 8... $\mathbb{Q}c8$ 9. $\mathbb{Q}d6$ ed 10. $\mathbb{Q}d6$, 8... $\mathbb{Q}a4$ 9. $\mathbb{Q}c3$ +- 9. $\mathbb{Q}b7$ $\mathbb{Q}b7$ 10. $\mathbb{Q}d6$ ed 11. $\mathbb{Q}d6$, +- \diamond .

№ 45. 1. $\mathbb{Q}df4$ \vee 1... $b2$ 2. $g6$ $\mathbb{Q}h6!$ 3. $g7$ $b1\mathbb{Q}$ 4. $g8\mathbb{Q}!$ $\mathbb{Q}h7$ 5. $\mathbb{Q}g5$ $\mathbb{Q}h8$ 6. $\mathbb{Q}f7$ $\mathbb{Q}h7$ 7. $\mathbb{Q}f6\#$, 1... $a2$ 2. $g6$ $\mathbb{Q}h6!$ 3. $g7$ $a1\mathbb{Q}$ 4. $g8\mathbb{Q}$ $\mathbb{Q}h7$ 5. $\mathbb{Q}g5$ $\mathbb{Q}h8$ 6. $\mathbb{Q}g6\#$.

№ 46. 1. $h5$ $\mathbb{Q}g8$ 2. $\mathbb{Q}f5$ $e4$ 2... $\mathbb{Q}c4$ 3. $\mathbb{Q}e6$ 3. $\mathbb{Q}c8$ $c5$ 4. $\mathbb{Q}d7$ $\mathbb{Q}h6$ 5. $\mathbb{Q}b5$ $c4$ 6. $\mathbb{Q}a4$ $e3$ 7. $\mathbb{Q}c2\#$, 6... $c3$ 7. $\mathbb{Q}b5\#$.

№ 47. 1. $\text{B}e4$ $\text{B}c3(c5)$ 2. $\text{B}d4!$ $\text{B}d4$ 3. $d7$ $\text{B}e3!$
4. $d8\text{B}!$ 4. $d8\text{B}?$ $d1\text{B}$ 5. $\text{B}d1 \oplus$ 4... $\text{B}e2$ 5. $\text{B}h3!$
5. $\text{B}d2?$ $\text{B}d2$ 6. $\text{B}h3$ $\text{B}e2$ 7. $\text{B}g4$ $\text{B}e3 \odot$ 5... $d1\text{B}$
6. $\text{B}d1$ $\text{B}d1$ 7. $\text{B}g4$, +-.

№ 48. 1. $\text{B}d2$ $\text{B}e5!$ 2. $\text{B}c4$ $\text{B}e4(f5)$ 3. $\text{B}d6$ $\text{B}e5$
4. $\text{B}f3$ $\text{B}a5!$ 5. $\text{B}e6$ $\text{B}e5$ 6. $\text{B}c4$, +- ◇.

№ 49. 1. $\text{B}e7$ $\text{B}d7!$ 2. $\text{B}c6$ $\text{B}b6!$ 3. $\text{B}e5$ $\text{B}f6$
4. $\text{B}d7!$ $\text{B}d7$ 5. $e5$, +-.

№ 50. 1. $\text{B}c3$ $\text{B}f4!$ 2. $\text{B}e4$ $\text{B}c5!$ 2... $\text{B}e4$ 3. $a7$
 $h1\text{B}$ 4. $a8\text{B}$ +- 3. $\text{B}c5$ $\text{B}f3!$ 4. $\text{B}f3$ $\text{B}f3$ 5. $a7$ $h1\text{B}$
6. $a8\text{B}!$, +- , 6. $a8\text{B}?$ $\text{B}e2$ 7. $\text{B}h1 \oplus$.

№ 51. 1. $h7?$ $a2$ 2. $h8\text{B}$ $a1\text{B}$ +- 1. $\text{B}a6!$ $\text{B}c4!$
2. $\text{B}b4!$ $\text{B}b4$ 3. $h7$ $a2$ 4. $h8\text{B}$ $a1\text{B}$ 5. $\text{B}g6$ $h8 \oplus$.

№ 52. 1. $\text{B}g4$ $\text{B}b2$ 1... $\text{B}f2$ 2. $\text{B}e2$ $\text{B}g4$ 3. $d7$ +-
2. $\text{B}c3$ $\text{B}a4$ 3. $\text{B}b4$ $\text{B}b6$ 4. $\text{B}c8$ $\text{B}c8$ 5. $d7$ $\text{B}e7!$
6. $\text{B}c5$, +-.

№ 53. 1. $\text{B}d6$ $\text{B}f7$ 2. $\text{B}a7$ $\text{B}e8$ 3. $\text{B}h6$ $\text{B}c3$
3... $\text{B}b3$ 4. $\text{B}e4$ $\text{B}e2$ 5. $\text{B}d4(d5)$ $\text{B}d2$ 6. $\text{B}c4$ $\text{B}f3!$
7. $\text{B}h8$ 4. $\text{B}e2$ $\text{B}b2$ 5. $\text{B}d1$ $\text{B}d3$ 6. $\text{B}c1$ $\text{B}f2!$ 7. $\text{B}h8$
 $\text{B}f8$ 8. $\text{B}a8$ $\text{B}d8$ 9. $\text{B}d8$, +-.

№ 54. 1. $\text{B}e7$ $\text{B}d8$ 2. $\text{B}d1$ $\text{B}c8$ 3. $\text{B}c1$ $\text{B}d8$
4. $\text{B}d7$ $\text{B}e8$ 5. $\text{B}h7!$ $\text{B}a8$ 6. $\text{B}a7!$ $\text{B}b8$ 7. $\text{B}b1!$ $\text{B}c8$
8. $\text{B}e7$ $\text{B}d8$ 9. $\text{B}d1\#$, 8... $\text{B}f8$ 9. $\text{B}f1\#$, X.

№ 55. 1.a6 ♜e6 2.♗d8 h2 2...♜c5 3.a7 h2
 4.a8♛ ♜e4 5.♗f5 +- 3.a7 ♜c7! 4.♗c7 h1♛
 5.a8♝! 5.a8♛? ♜g4 6.♗h1 #.

№ 56. 1.♗g6 ♜e7 2.♗a7 ♜e8 3.♗g8 ♜f8
 4.♗h7 ♜b8 5.♗h8 ♜c8 6.♗g8 ♜d8! 7.♗b7 ♜a8
 8.♗f7 ♜e7 9.♗g7, +-.

№ 57. 1.a4 ♜b3! 2.a5 ♜c3! 2...♜c4 3.a6 ♜d3
 4.a7 f2 5.a8♛ f1♛ 6.♗a6 -> 3.♗g1 3.a6? ♜d2!,
 3.♗g3? ♜d4 = 3...♜d4 4.a6 ♜e3 5.♗f1, +-.

№ 58. 1.♗b5? ♜a7! 2.♗c5 ♜g6 3.♗e2 ♜h4 =.
 1.♗e2 ♜g3 2.♗b5! ♜a7 3.♗c5 ♜b1 3...♜h7 4.♗g5
 5.♗g7 4.♗a5 4.♗c3? ♜d6 = 4...♜b6 5.♗a3 ♜g∞
 6.♗b3, +- ◇.

№ 59. 1.♗e2? ♜b1 2.♗e1 ♜a2! 3.♗e8 ♜h3
 4.♗g6 ♜b2 =. 1.♗e8 ♜h3 2.♗g6 2.♗b8? ♜c3 =,
 2...♜c3 3.♗e2 ♜b3 3...♜b1 4.♗e3 4.♗e3 ♜f1!
 5.♗a5! 5.♗d4? ♜c4 6.♗c3 ♜d3 = 5...♜c2(c4)
 6.♗c3, +- ◇.

№ 60. 1.♗b3 ♜d2 2.♗h1 ♜f3 3.♗a4 ♜b2
 4.♗d1 ♜g1 5.♗f3!! 5.♗g1? ♜b1 +- 5...♜f3 #.

№ 61. 1.♗f5! - 2.♗d4 1...♜d3 2.♗e7 ♜f3
 3.c6! bc 4.♗g6! 4.♗f5? c5 5.e7 ♜c6 4...hg 4...♜h5
 5.♗f4, 4...c5 5.♗e5 +- 5.e7, +-.

№ 62. 1. $\Delta h7!$ $\square e3$ 1... $\square h3$ 2. $\Delta f5$ $\square e3$ 3. $\Delta f8$ $\square e1$ 4. $\Delta g7$ $\square h1$ 5. $\Delta h7$ $\Delta f7$ 6. $\Delta d3$ $\Delta c5$ 7. $\Delta f7$ = 2. $\Delta f8$ $\square e1$ 3. $\Delta g7$ $\square e8$ 4. $\Delta g8$ $\Delta g6$ 5. $\Delta f7!$, =.

№ 63. 1. $\square f1$ $\Delta e7!$ 2. $\square f3$ $\Delta g5!$ 3. $\square g3$ $\Delta e4$ 3... $\Delta f7(h7)$ 4. $\square g7$ 4. $\square e3$, +- ◇ .

№ 64. 1. $\Delta g1$ $\Delta d3!$ 2. $\Delta c5$ $a5$ 2... $\Delta c4$ 3. $\Delta b7$ +- 3. $\Delta b7$ $a4$ 4. $\Delta c7!$ 4. $\Delta c8?$ $a3$ 5. $b7$ $a2$ 6. $b8 \square a1 \square$ 7. $\Delta g3$ $\Delta c4$ =. 4... $a3$ 5. $b7$ $a2$ 6. $\Delta d4!$ 6. $b8 \square?$ $a1 \square$ 7. $\Delta b3$ $\square c3$ =, 6... $\Delta d4$ 7. $b8 \square a1 \square$ 8. $\square h8$ ⇒ , +- .

№ 65. 1. $\Delta a2?$ $\Delta e4$ 2. $\square e3$ $\Delta d5$ =, 1. $\Delta c2?$ $\Delta e6$ 2. $\square e3$ $\Delta d4$ =. 1. $\Delta b2!$ ① 1... $\Delta b6$ 1... $\Delta f7(h7)$ 2. $\square c7$, 1... $\Delta e4(e6)$ 2. $\square e3$, 1... $\Delta g6(g8)$ 2. $\square g3$, 1... $\Delta d5(f5)$ 2. $\square c5$ 2. $\square g3$ $\Delta f7(h7)$ 3. $\square g7$, 2... $\Delta e4(e6)$ 3. $\square e3$, +- ◇ .

№ 66. 1. $c6$ $\Delta e8$ 2. $c7$ $\Delta d7$ 3. $\square d5$ 3. $\square b8?$ $\Delta g7$ 4. $\square b7$ $\Delta c5$ 5. $\Delta \circ$ $\Delta f6$, 3. $\square e5?$ $\Delta g8$ 4. $\square d5$ $\Delta h3$ =. 3... $\Delta e6$ 4. $\square e5$ $\Delta g4$ 4... $\Delta b6$ 5. $\square e6$ $\Delta c7$ 6. $\square e8$ $\Delta \circ$ 7. $\square e7$, 4... $\Delta d7$ 5. $\square e8$ $\Delta g7$ 6. $\square e7$ +- , 5. $\square h5$ $\Delta g7$ 6. $\square g5$, +- ◇ .

№ 67. 1. $\Delta e2$ $\square d3$ 2. $\square a1$ $\square d2$ 3. $\Delta e1$ $\square hf2$ 4. $\square c1$ $\Delta d3$ 5. $\square c3$ $\Delta d4$ 6. $\square c4$ $\Delta c4$ ⊕ .

№ 68. 1. $\Delta f2$ $\square e1$ 1... $\square f3$ 2. $\Delta h6$ = 2. $\Delta d2!$ 2. $\Delta c2(b2)?$ $\square f1!$ 3. $\Delta c3$ $\Delta b5$ 4. $\Delta e4$ $\square f8$ 5. $\Delta d6$ $\Delta c5$ 6. $\Delta c4$ $\square f3$ +- 2... $\square e2$ 2... $\square f1$ 3. $\Delta e3$ =, 3. $\Delta c3$ $\square f2$ 4. $\Delta c5!$ $\Delta c5$ ⊕ .

№ 69. 1. $\mathbb{B}h5$ $\mathbb{B}g8$ 2. $\mathbb{B}h8$ $\mathbb{B}e7$ 3. $\mathbb{B}b5!$ $\mathbb{B}e8$
4. $\mathbb{B}c5$ $\mathbb{B}f5(c8)$ 5. $\mathbb{B}g6$ $\mathbb{B}f7!$ 6. $\mathbb{B}f8$ $\mathbb{B}g7$ 7. $\mathbb{B}h5(h1)$,
+- ◇.

№ 70. 1. $\mathbb{B}a7$ $\mathbb{B}f1$ 2. $\mathbb{B}a2$ $\mathbb{B}h8$ 2... $\mathbb{B}f6$ 3. $\mathbb{B}f2$ $\mathbb{B}e7$
4. $\mathbb{B}b3$ $\mathbb{B}a6(b5)$ 5. $\mathbb{B}d5$ $\mathbb{B}e8$ 6. $\mathbb{B}c7$, 2.... $\mathbb{B}g7$ 3. $\mathbb{B}f2$
 $\mathbb{B}a6$ 4. $\mathbb{B}e6$ $\mathbb{B}g8$ 5. $\mathbb{B}g2$, 2... $\mathbb{B}c1$ 3. $\mathbb{B}f2$ $\mathbb{B}a6$ 4. $\mathbb{B}d3(e2)$
+-, 3. $\mathbb{B}a8$ $\mathbb{B}g7$ 4. $\mathbb{B}a1!$, +- ◇.

№ 71. 1. $\mathbb{B}e3$ → 2. $\mathbb{B}d2$ 1... $\mathbb{B}a6$ 1... $\mathbb{B}c4$ 2. $\mathbb{B}c5$,
1... $\mathbb{B}f1$ 2. $\mathbb{B}g5$ $\mathbb{B}\sim$ 3. $\mathbb{B}gl$ $\mathbb{B}d3$ 4. $\mathbb{B}f1$ $\mathbb{B}b2$ 5. $\mathbb{B}f4$ +-
2. $\mathbb{B}a5$ $\mathbb{B}b7$ 3. $\mathbb{B}b5$ $\mathbb{B}a6$ 3... $\mathbb{B}h1$ 4. $\mathbb{B}g5$ $\mathbb{B}\sim$ 5. $\mathbb{B}gl$,
3... $\mathbb{B}c6$ 4. $\mathbb{B}c5$, 4. $\mathbb{B}b6$ $\mathbb{B}f1$ 5. $\mathbb{B}g6$ $\mathbb{B}f7(h7)$ 6. $\mathbb{B}g1$,
+- ◇.

№ 72. 1. $\mathbb{B}e3?$ $\mathbb{B}f7$ 2. $\mathbb{B}f5$ $\mathbb{B}g7$ 3. $\mathbb{B}e7$ $\mathbb{B}g8$ =.
1. $\mathbb{B}c7$ $\mathbb{B}d7$ 1... $\mathbb{B}e6$ 2. $\mathbb{B}c6$ $\mathbb{B}e5$ 3. $\mathbb{B}e7$ $\mathbb{B}d4$ 4. $\mathbb{B}e4$,
1... $\mathbb{B}e8$ 2. $\mathbb{B}e1$, 1... $\mathbb{B}f8$ 2. $\mathbb{B}f1$ +- 2. $\mathbb{B}c5$ $\mathbb{B}d8!$
2... $\mathbb{B}e8$ 3. $\mathbb{B}e5$, 2... $\mathbb{B}e6$ 3. $\mathbb{B}f5$ +- 3. $\mathbb{B}h6!!$ ①, +-.

№ 73. 1. $\mathbb{B}e4!$ 1. $\mathbb{B}h1?$ $\mathbb{B}a7$ 2. $\mathbb{B}h7$ $\mathbb{B}f7$ 3. $\mathbb{B}f3!?$
 $\mathbb{B}h8!$ 1... $\mathbb{B}b8!$ 1... $\mathbb{B}a7$ 2. $\mathbb{B}h7$ $\mathbb{B}f7$ 3. $\mathbb{B}a4$, 4. $\mathbb{B}b3$ ⇒
2. $\mathbb{B}e5!$ $\mathbb{B}a7!$ 2... $\mathbb{B}c8$ 3. $\mathbb{B}h8$, 2... $\mathbb{B}b7$ 3. $\mathbb{B}h7$ $\mathbb{B}f7$
4. $\mathbb{B}d5$ =, 3. $\mathbb{B}h7$ $\mathbb{B}f7$ 4. $\mathbb{B}f6!!$ $\mathbb{B}h7$ 5. $\mathbb{B}f8$ $\mathbb{B}c7$
6. $\mathbb{B}c4$, +-.

№ 74. 1. $\mathbb{B}b8$ $\mathbb{B}d7$ 1... $\mathbb{B}e6$ 2. $\mathbb{B}d4$ 2. $\mathbb{B}c7$ $\mathbb{B}e8$
2... $\mathbb{B}a4$ 3. $\mathbb{B}c3$ 3. $\mathbb{B}d8$ $\mathbb{B}f7$ 3... $\mathbb{B}g6(h5)$ 4. $\mathbb{B}f4$ 4. $\mathbb{B}e7$
 $\mathbb{B}g8$ 4... $\mathbb{B}a2(b3)$ 5. $\mathbb{B}c1$ 5. $\mathbb{B}f8$ $\mathbb{B}h7$ 6. $\mathbb{B}g7$, +-
M ◇.

№ 75. 1. $\Delta g2$ $\Delta e3$ 1... $\Delta a3(c3)$ 2. $\Delta d4$ $\Delta a7$ 3. $\Delta b5$ =
 2. $\Delta d4$ $\Delta a7$ 3. $\Delta g1!$ $\Delta e8$ 3... $\Delta d3$ 4. $\Delta c6$ $\Delta \infty$
 5. $\Delta b4$ = 4. $\Delta b5$ $\Delta b8$ 5. $\Delta a7(h2)$ $\Delta c8$
 6. $\Delta d6$, +- ◇ .

№ 76. 1. $\Delta d1$ $\Delta e2$ 1... $\Delta e4$ 2. $\Delta f6$ = 2. $\Delta c3$ $\Delta c4$
 3. $\Delta d4$ $\Delta d3$ 4. $\Delta h4$ $\Delta a6$ 5. $\Delta g5$ $\Delta d3$ 6. $\Delta f6$ $\Delta c4$
 7. $\Delta e5$ $\Delta d3$ 8. $\Delta d6$ $\Delta a6$ 9. $\Delta c5$ $\Delta d3$ 10. $\Delta b4$ $\Delta a6$
 11. $\Delta b3$ $\Delta d3$ 12. $\Delta b2$ $\Delta a6$ 13. $\Delta c2$ $\Delta c4$ 14. $\Delta d2$,
 +- ☒ .

№ 77. 1. $\Delta c6$ $\Delta a8!$ 1... $\Delta a6$ 2. $\Delta c5$ $\Delta a7$ 3. $\Delta e6(b7)$ =
 2. $\Delta g3$ 2. $\Delta b6(c7)?$ $\Delta b6(c7)$ 3. $\Delta b6(c7)$ # 2... $\Delta a7!$
 3. $\Delta c7$ $\Delta h4!$ 4. $\Delta b5$ 4. $\Delta h4?$ # 4... $\Delta a6$ 5. $\Delta h4$, +- ◇ .

№ 78. 1. $\Delta c3$ $\Delta e4$ 2. $\Delta f3$ $\Delta e3$ 3. $\Delta a8!$ 3. $\Delta g2?$
 $\Delta g4$, 3. $\Delta h1?$ $\Delta h3$ =, 3... $\Delta g4(h3)$ 4. $\Delta f3!$ $\Delta f3$
 5. $\Delta d2$ $\Delta \infty$ 6. $\Delta f3$, +- ◇ .

№ 79. 1. $\Delta d2?$ $\Delta c3$ 2. $\Delta d4$ $\Delta d3$ 3. $\Delta c5$ $\Delta e5!$
 4. $\Delta h3$ $\Delta e2$ =. 1. $\Delta a5$ $\Delta c3$ 2. $\Delta b4!$ $\Delta g8$ 2... $\Delta b4$ $\Delta c6$,
 2... $\Delta b4$ 3. $\Delta d2$ = 3. $\Delta b3!$ $\Delta b3$ 4. $\Delta d2$, +- ◇ .

№ 80. 1. $\Delta f6$ $\Delta f4(d4)$ 2. $\Delta h4$ $\Delta e5$ 3. $\Delta h5$ $\Delta f4!$
 4. $\Delta d5!$ 4. $\Delta a5?$ # 4... $\Delta e4$ 5. $\Delta c3$ $\Delta f4$ 6. $\Delta e2$ $\Delta e4$
 7. $\Delta g3$ $\Delta f4!$ 8. $\Delta f5$ $\Delta f5$ 9. $\Delta f5$, +- .

№ 81. 1. $\Delta d6?$ $\Delta a4$, 1. $\Delta b1?$ $\Delta a5$ 2. $\Delta a1$ $\Delta b4$ =.
 1. $\Delta c3$ $\Delta c5$ 1... $\Delta a5$ 2. $\Delta a1$ $\Delta b4$ 3. $\Delta d5$ 2. $\Delta h5!$ $\Delta f1$
 3. $\Delta h4$ → 4. $\Delta d7\#$ 3... $\Delta f7$ 4. $\Delta d7$ $\Delta d7$ 5. $\Delta d7$,
 +- ◇ .

№ 82. 1. ♜f2 ♜h1 2. ♜g1 ♜f3 3. ♜g5 ♜e3
4. ♜a7 ♜e2 4... ♜f4 5. ♜e6 = 5. ♜e6! ♜h6(e7, d6,
b4, a3) 6. ♜d4 ♜e3 7. ♜f5(c2), +- ♦ .

№ 83. 1. ♜f3 ♜c8 2. ♜b6 ♜b4! 3. ♜f4 ♜d6
3... ♜a3 4. ♜a4 ♜a3 5. ♜a8 +- 4. ♜d4 ♜e7! 5. ♜e4
爵d8! 6. ♜a7 ♜d7 7. ♜d4, +- ♦ .

№ 84. 1. ♜dc5 ♜c6 2. ♜b5 ♜b5 3. ♜b6 ♜a7
3... ♜b8 4. ♜bd7 ♜d7 5. ♜d7 4. ♜d5 ♜h4 4... ♜h8
5. ♜h7! ♜a1 6. ♜b3 = 5. ♜h5! ♜e1 6. ♜d3, +- ♦ .

№ 85. 1. b3 ♜c5 2. ♜h5 e5 3. ♜g5! ① 3... ♜g2(d3)
4. ♜e6 ♜d5 5. ♜f4 = , 3... ♜d1 4. ♜e4 ♜d5 5. ♜c3 = ,
3... ♜g8 4. ♜e4 ♜d5 5. ♜f6 = , +- ♦ .

№ 86. 1. ♜d4 ♜d4 1... ♜f4 2. ♜c2 ♜d2 3. ♜b3
爵f2 4. ♜f5 ♜g5 5. f7 +- 2. f7 ♜c4! 2... ♜f4 3. ♜c2
爵d2 4. ♜b3 爵d3 5. ♜a4 爵f3 7. f8爵 +- 3. ♜d1 爵d4!
4. ♜e2 爵e4! 5. ♜f1 爵f4 6. b8爵, +- > .

№ 87. 1. ♜f6? ♜f8 = 1. d6 g4 1... ♜f8 2. d7 ♜e7
3. ♜d6 ♜d6 4. d8爵 +- 2. ♜f6! 2. d7? ♜g5 =, 2... g3
3. d7 g2 4. d8爵 g1爵 5. ♜a5! ♜a5 6. ♜c3#, 5... ♜c4
5... ♜b3 6. ♜c3 6. ♜c3 ♜b5 6... ♜d5 7. ♜c6# 7. ♜d3
爵b4 7... ♜a5 8. ♜c3#, 7... ♜c5 8. ♜e7# 8. ♜e7, +- .

№ 88. 1. ♜b6 ♜b4 2. ♜a5 ♜c5 2... ♜a5 3. ♜c6#
3. ♜c3 ♜d5 4. ♜c6 ♜e5 4... ♜d4 5. ♜d6# 5. ♜e6 ♜f4
6. ♜f6 ♜g3 7. ♜h4! ♜h4 8. ♜f5#, > .

№ 89. 1. $\mathbb{A}f6$ g5 2. $\mathbb{A}h2!$ $\mathbb{A}e2$ 2... $\mathbb{A}f3$ 3. $\mathbb{A}g5!$
3. $\mathbb{A}c3$ $\mathbb{A}f2$ 4. $\mathbb{A}e5$ ① 4... g4 5. $\mathbb{A}f6\#.$

№ 90. 1. $\mathbb{A}e6$ $\mathbb{A}g2$ 2. $\mathbb{A}d5$ $\mathbb{A}h3$ 2... $\mathbb{A}f1$ 3. $\mathbb{A}c6$ $\mathbb{A}b6$
4. $\mathbb{A}a7$ $\mathbb{A}c4$ 5. $\mathbb{A}b5$, 2... $\mathbb{A}f2$ 3. $\mathbb{A}c6$ $\mathbb{A}b6$ 4. $\mathbb{A}a7$ +-
3. $\mathbb{A}c6$ $\mathbb{A}b6$ 4. $\mathbb{A}b5!$ $\mathbb{A}g2$ 4... $\mathbb{A}d5$ 5. $\mathbb{A}d7$ $\mathbb{A}g2$ 6. $\mathbb{A}c6$ +-
5. $\mathbb{A}a7$ $\mathbb{A}d5$ 6. $\mathbb{A}c6$, +- ◇ .

№ 91. 1. $\mathbb{A}g5$ $\mathbb{A}b7$ 1... $\mathbb{A}g6$ 2. $\mathbb{A}d5$ $\mathbb{A}e8$ 3. $\mathbb{A}e6$,
1... $\mathbb{A}a8(g2,h1)$ 2. $\mathbb{A}f7$ $\mathbb{A}g7$ (f6,d4,c3) 3. $\mathbb{A}d6$ $\mathbb{A}c7$
4. $\mathbb{A}e8(b5)$, 1... $\mathbb{A}f5$ 2. $\mathbb{A}f7$ +- 2. $\mathbb{A}f7$ $\mathbb{A}a1$ 3. $\mathbb{A}b1$
 $\mathbb{A}c3(d4, f6, g7)$ 4. $\mathbb{A}d6$ $\mathbb{A}c7$ 5. $\mathbb{A}b5(e8)$, +- ◇ .

№ 92. 1. $\mathbb{A}e4$ $\mathbb{A}a7$ 2. $\mathbb{A}c6$ $\mathbb{A}b6$ 3. $\mathbb{A}d4$ $\mathbb{A}c5$
4. $\mathbb{A}e2$ $\mathbb{A}c4$ 5. $\mathbb{A}c1$ 5. $\mathbb{A}b1?$ $\mathbb{A}b3$ 6. $\mathbb{A}a2$ $\mathbb{A}d3$ =,
5... $\mathbb{A}c3$ 5... $\mathbb{A}d4$ 6. $\mathbb{A}h7$ 6. $\mathbb{A}a2$ $\mathbb{A}c4$ 6... $\mathbb{A}d2$ 7. $\mathbb{A}b2$
7. $\mathbb{A}h7(g6,f5)$ $\mathbb{A}b3$ 8. $\mathbb{A}g8$, +- ◇ .

№ 93. 1. $\mathbb{A}a4$ $\mathbb{A}e7!$ 2. $\mathbb{A}d2!$ 2. $\mathbb{A}g5?$ $\mathbb{A}d6$ 3. $\mathbb{A}f8$ $\mathbb{A}c5!$
4. $\mathbb{A}f6$ $\mathbb{A}b4$, 2. $\mathbb{A}c1?$ $\mathbb{A}d6!$ 3. $\mathbb{A}a3$ $\mathbb{A}d5$ 4. $\mathbb{A}(f)f8$ $\mathbb{A}c4$
5. $\mathbb{A}g7$ $\mathbb{A}b3$ =, 2... $\mathbb{A}d6$ 3. $\mathbb{A}f8$ $\mathbb{A}c5$ 4. $\mathbb{A}c3$, +- ◇ .

№ 94. 1. e6 $\mathbb{A}f4$ 2. e7 ♜ 2... $\mathbb{A}e5$ 3. g3 $\mathbb{A}f5$ 4. g4
 $\mathbb{A}f6$ 5. g5 $\mathbb{A}f5$ 6. g6 $\mathbb{A}f6$ 7. g7 $\mathbb{A}e6$ 8. $\mathbb{A}d5$ $\mathbb{A}e5$
9. $\mathbb{A}d4$ +- ; 2... $\mathbb{A}g8$ 3. g4! $\mathbb{A}g4$ 4. $\mathbb{A}e6!$ $\mathbb{A}a8$ 4... $\mathbb{A}f4$
5. d4 $\mathbb{A}e4$ 6. d5 $\mathbb{A}g5$ 7. d6 $\mathbb{A}e5$ 8. $\mathbb{A}f7$ +- 5. $\mathbb{A}d4$ $\mathbb{A}a6$
6. $\mathbb{A}f7!$ 6. $\mathbb{A}e5?$ $\mathbb{A}a1$ 7. d5 $\mathbb{A}g5$ 8. $\mathbb{A}e6$ $\mathbb{A}e1$ 9. $\mathbb{A}f7$ $\mathbb{A}f1$
10. $\mathbb{A}g7$ $\mathbb{A}e1$ 11. d6 $\mathbb{A}e6$ =, 6... $\mathbb{A}a7$ 7. d5 $\mathbb{A}f5$ 8. d6
 $\mathbb{A}e5$ 9. $\mathbb{A}g6!$, +- .

№ 95. 1. $\mathbb{c}8\mathbb{w}$ $\mathbb{h}5$ 1... $\mathbb{f}7$ 2. $\mathbb{g}4$ $\mathbb{e}3$ (2... $\mathbb{e}5$
 3. $\mathbb{g}7$) 3. $\mathbb{g}5$, 1... $\mathbb{a}4$ 2. $\mathbb{e}6$ $\mathbb{f}3$ 3. $\mathbb{c}4$ = +-
 2. $\mathbb{c}6$ $\mathbb{f}4$ 2... $\mathbb{f}5$ 3. $\mathbb{d}7$ $\mathbb{e}4$ 4. $\mathbb{h}7$ = 3. $\mathbb{h}6$
 $\mathbb{g}4$ 4. $\mathbb{d}6!$ 4... $\mathbb{f}2$ 5. $\mathbb{e}6$ $\mathbb{h}4$ 6. $\mathbb{f}6$ $\mathbb{g}3$
 7. $\mathbb{e}5$ $\mathbb{g}4$ 8. $\mathbb{e}2$, 4... $\mathbb{e}3$ 5. $\mathbb{e}6$ $\mathbb{f}4$ 6. $\mathbb{h}6$,
 4... $\mathbb{h}8$ 5. $\mathbb{e}6$ $\mathbb{h}4$ 6. $\mathbb{b}8!!$ ① 7... $\mathbb{b}2$ 6... \mathbb{e}
 7. $\mathbb{g}8$ 7. $\mathbb{e}1$, +- ◇ .

№ 96. 1. $\mathbb{h}6$ $\mathbb{d}5$ 2. $\mathbb{f}5$ $\mathbb{f}5$ 3. $\mathbb{d}2$ $\mathbb{b}2$
 4. $\mathbb{e}4$ $\mathbb{f}4$ 5. $\mathbb{f}2$ $\mathbb{f}5$ 6. $\mathbb{h}3$, +- ✕ ◇ .

№ 97. 1. $\mathbb{e}7?$ $\mathbb{b}6$ 2. $\mathbb{b}3$ $\mathbb{c}5$ 3. $\mathbb{b}5$ $\mathbb{d}6$,
 1. $\mathbb{c}8?$ $\mathbb{b}7$ 2. $\mathbb{b}3$ $\mathbb{a}7$ 3. $\mathbb{a}3$ $\mathbb{b}7$ =. 1. $\mathbb{d}7+!$
 $\mathbb{b}6$ 2. $\mathbb{b}7!$ $\mathbb{c}5$ 3. $\mathbb{h}5!$ $\mathbb{d}4$ 3... $\mathbb{d}6$ 4. $\mathbb{d}5$ $\mathbb{c}7$
 5. $\mathbb{e}7$ $\mathbb{b}6$ 6. $\mathbb{b}5!$ $\mathbb{b}5$ 7. $\mathbb{d}7$ = 4. $\mathbb{d}5$ $\mathbb{c}3$
 5. $\mathbb{c}8$ $\mathbb{b}4$ 6. $\mathbb{c}4!$ $\mathbb{a}3$ 7. $\mathbb{d}3$ $\mathbb{b}2$ 8. $\mathbb{b}3!$ $\mathbb{b}3$
 9. $\mathbb{e}4$, +- ◇ .

№ 98. 1. $\mathbb{f}8?$ $\mathbb{e}6$, 1. $\mathbb{d}3?$ $\mathbb{f}7$ =. 1. $\mathbb{f}5$ $\mathbb{h}8$
 2. $\mathbb{e}5$ 2. $\mathbb{g}6?$ $\mathbb{f}7!$ 3. $\mathbb{f}7$ ② 2... $\mathbb{h}7$ 3. $\mathbb{e}7$ $\mathbb{g}7$
 4. $\mathbb{e}4$ $\mathbb{h}8$ 5. $\mathbb{e}5$ $\mathbb{h}7$ 6. $\mathbb{f}5$ $\mathbb{h}8$ 7. $\mathbb{f}6$, +- ✕ .

№ 99. 1. $\mathbb{d}3$ $\mathbb{c}1$ 2. $\mathbb{d}2$ $\mathbb{bc}5$ 3. $\mathbb{d}4!$ → 4. $\mathbb{b}3$,
 4. $\mathbb{e}6$ 3... $\mathbb{c}8$ 4. $\mathbb{a}6$ 4. $\mathbb{f}5?$ $\mathbb{8c}4!$ 4. $\mathbb{8c}3$ 5. $\mathbb{d}3!$
 ② .

№ 100. 1. $b7?$ $f1!$ 2. $b8\mathbb{w}$ $f2$ 3. $h2$ $e5!$
 4. $e5$ $g4$ 5. $h2$ $e5$ =. 1. $f7$ $f1!$ 2. $h2$ $f2!$
 2... $e5$ 3. $h3$ $f2$ 4. $h4$ $d6$ 5. $b7$ +- 3. $g3$ $e4$
 4. $f4$ $c5!$ 5. $b7$ $d7!$ 6. $b8\mathbb{w}!$ 6. $f8\mathbb{w}?$ $f8$ 7. $b8\mathbb{w}$
 $e5!$ 6... $b8$ 7. $f8\mathbb{w}$, +- .

BRILLIANT CHESS STUDIES

The book by Anatoly Kuznetsov, one of the most well-known erudites in the field of chess studies, who has a master title both in practical play and in composition, presents the most outstanding artistic endgames from many centuries of chess history.

One who has more ideas has advantage in chess. Every one of 150 masterpieces that are represented with the big diagrams contains one or several bright, beautiful, and instructive ideas. In addition to every such diamond, two "additional" gems are supplied, where ideas are similar but with a different shape. Solutions are separated from the diagrams, so if one wants one can try to find solutions independently.

In this book every player, beginner or grandmaster, can find a lot of interesting and useful stuff. Chess beauty leaves nobody untouched, and here you meet the nicest creations of chess composers of various styles, manners, and time periods.

WORLD ANTOLOGY OF CHESS STUDIES

This giant work unveils results of systematical study in tens of thousands of chess studies from all countries and all times. Every volume begins with a short theoretical introduction to the topic, followed by a table of final positions; thereafter the studies themselves are presented, with solutions and detailed indexes. Up to now, two volumes have been published:

1. Akobia "4232 Stalemate Studies"
2. Nadareishvili, Akobia "4492 Checkmate studies"

We offer cooperation in publishing and distributing chess literature.

We have a wide choice of various chess products for sale and exchange. Please send us your requests and, eventually, lists of products you can supply. Our proposals will be sent by fax, e-mail, or conventional mail.

Please write us to the following addresses:

Mail: 107076 Moscow, P.B.6, for Murad Amannazarov

Fax: (7-095) 964-13-54

e-mail: valmur@aha.ru

Предлагаем сотрудничество в издании и распространении шахматной литературы.

Мы располагаем большим выбором разнообразной шахматной продукции для продажи и бартера. Ожидаем Ваших запросов и, по возможности, перечня предлагаемой Вами шахматной продукции. Наши ответы будут высланы письмом или по факсу.

Пишите нам по адресу:

107076 Москва, а/я 6, Аманназарову Мураду

Телефон (095) 964-13-32 Тел./факс (095) 964-13-54

ШАХМАТНАЯ КОМПОЗИЦИЯ

№ 22 1998

УРАЛЬСКИЙ ПРОБЛЕМИСТ

The Ural Problemist

Since a long, the Russian chess composition occupies leading positions in the world. This fact can be seen from the successes that its representatives achieve in FIDE Albums, team championships, and international competitions. Two magazines on chess composition are published in Russia: "Shakhmatnaya Kompozitsia" and "Uralsky Problemist". The first of these two writes about all big competitions in this country and in the entire world; brings analytical materials on history, theory, and practice of composition; publishes original problems and studies; organizes various competitions. "Uralsky Problemist" informs mainly about events in Urals, Syberia, and Russian Far East; it also brings many theoretical and methodical articles and original compositions, arranges competitions etc. and publishes 1–2 books every year as its supplements.

"Shakhmatnaya Kompozitsia" appears 6 times every year, while "Uralsky Problemist" 4 times.

ATTENTION!

You can get a spacy FREE CHESS CATALOGUE and book new and/or older literature, as well as all kinds of chess-related materials.

The catalogue consists of the following sections: 1. Modern chess books; 2. Older chess books; 3. Chess materials and paraphernalia; 4. Periodicals and bulletins; 5. Publications from the Yugoslav Chess Informant; 6. Philately; 7. Draughts; 8. Chess databases, software for PCs etc. Prices are indicated, together with short annotations to almost all positions.

ALL CHESS BOOKS can be ordered!

The catalogue is available via mail. Please send your request, possibly with an indication of wanted titles.

Letters to be mailed to: 101076 Moscow, P.B. 6, Murad Amannazarov

Fax: (095) 964-13-54. E-mail: valmur@aha.ru

ВНИМАНИЕ!

Вы можете бесплатно получить обширный ШАХМАТНЫЙ КАТАЛОГ и заказать по почте современную и букинистическую шахматную литературу, атрибутику, символику.

Каталог состоит из следующих разделов: 1. Литература последних лет; 2. Литература прошлых лет; 3. Инвентарь, атрибутика и символика; 4. Периодика и спецвыпуски; 5. Издания югославского "Информатора"; 6. Филателия; 7. Шашки; 8. Базы данных, программы для ПК и т.д. Приводится стоимость и краткая аннотация каждого наименования.

Выполняются заказы на ЛЮБУЮ шахматную литературу. Получить каталог можно только по почте. Для этого нужно прислать в письме ОБЫЧНЫЙ КОНВЕРТ С ОБРАТНЫМ АДРЕСОМ, наклеенными марками и (желательно) с перечнем наименований, интересующих вас.

Адрес для писем: 101076 Москва, а/я 6, Мураду Аманна-зарову. Тел.: (095) 964-13-32, факс: (095) 964-13-54.

HENRI RINCK

LEONID KUBBEL

ALEXEY TROITZKY

SAMUEL LOYD

V. AND M. PLATOVS

**CHESS STUDY
IN POLAND**

