

V. & M. PLATOVS

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

УДК 794.1
ББК 75.581

Yakov Vladimirov
V. AND M. PLATOVS

Design Veronika Kasatkina

*Publisher «RUSSIAN CHESS HOUSE»
(director Murad Amannazarov), 2002
Tel/fax: (095) 963-80-17, 964-13-54, 964-13-32
e-mail: chesshouse@softhome.net*

ISBN 5-94693-010-9
© «RUSSIAN CHESS HOUSE», 2002
Формат 60x90/32. Печ. лист. 5

V. & M. PLATOVS

Yakov Vladimirov

Grandmaster in Chess Composition

MASTERPIECES OF CHESS COMPOSITION - 5

MEISTERWERKE DER SCHACHKOMPOSITION - 5

ШЕДЕВРЫ ШАХМАТНОЙ КОМПОЗИЦИИ - 5

JOYAS DE LA COMOSICION AJEDRECISTICA - 5

MOSCOW 2002

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 board and pieces.

JEDES Buch dieser Reihe enthält 100 Meisterwerke der Studiekomposition, dessen Merkmal ist schöne, glänzende, 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 solucionarias directamente en diagrama, sin colocar las piezas en el tablero.

Vasily Platov

Mikhail Platov

CLASSICS OF THE CHESS STUDY

The Platov brothers, Vasily (born Riga 1881, died Moscow 1952) and Mikhail (born Riga 1883, died c. 1942), are classics of the modern artistic chess study.

They began their creative work in 1903-1905. Soon they were among the leading study composers in the world. The Platov brothers skilfully developed themes such as the battle of two pieces against a queen, luring black pieces onto key squares, and subtle aspects of rook endings. Amazingly beautiful stalemate combinations occur in their studies. A whole series of studies demonstrate tactical the abilities of specific pieces, and also defence and attack procedures in the battle between various pieces. The Platov brothers' progress in study composition was combined with giving priority to the development of the combinative-positional trend.

They published «Collected Studies» (1914, 2nd edition 1928) and the compilation «150 Modern Studies» (1925). For many years Vasily Platov ran study columns in a number of Russian and Soviet magazines, and he often acted as an arbiter in study competitions. He was an honoured Doctor of Medicine of the USSR, and was awarded numerous state decorations. Mikhail was an engineer; in 1937 he was arrested and sent to a labour camp near Kargopol. The exact place and date of his death are unknown.

DIE KLASSIK DER SCHACHSTUDIE

Brüder Vasiliy (1881, Riga – 1952, Moskau) und Michail (1883, Riga – ung. 1942, ?) Platov – die Klassiker der modernen künstlerischen Studie.

Der Schaffenweg der Brüder begann in den Jahren 1903-1905. Bald wurden sie zu den leitenden Studieschöpfern der Welt. Brüder Platov erarbeitete erfolgreich solche Themen, wie der Kampf zwei Figuren gegen die Dame, die Heranziehung der schwarzen Figuren zu den Schlüsselstellungen, die Nuance des Kampfes im turmischen Endspiel. In diesen Studien trifft man sehr schöne Pattkombinationen. Ganze Studieserien sind der Schau der Kombinationsmöglichkeiten einzelner Figuren und auch den Griffen des Sturmes und der Verteidigung im Kampf zwischen verschiedenen Figuren gewidmet. Den Fortschritt in der Studiekomposition verbanden Brüder Platov mit der Entwicklung der wichtigsten Kompositions- und Stellungsrichtungen.

Sie waren Autoren der «Sammlung der Studien» (erschien 1914, zweite Ausgabe – 1928) und der «150 modernen Studien» (erschien 1925). Viele Jahren führte Vasiliy Platov die Studie-teile mancher Russischen und Sovjetischen Zeitschriften, auftritt als ein Kampfrichter in den Kompositionswettbewerben. Er war ein Verdienter Arzt der Sovjetunion, hatte viele Orden und Medaillen der Sovjetunion. Michail war ein Engeneur; 1937 wurde er represiert und verbannt in den Lager bei Kargopol. Das Datum und der Platz seines Todes sind unbekannt.

КЛАССИКИ ШАХМАТНОГО ЭТЮДА

Братья Василий (1881, Рига – 1952, Москва) и Михаил (1883, Рига – ок. 1942, ?) Платовы – классики современного художественного этюда.

Творческий путь братьев начался в 1903-1905 гг. Вскоре они выдвинулись в число ведущих этюдистов мира. Платовы искусно разрабатывали такие темы, как борьба двух фигур против ферзя, привлечение черных фигур на ключевые поля, тонкости борьбы в ладейном эндшпиле. В их этюдах встречаются удивительно красивые патовые комбинации. Целые серии этюдов демонстрируют комбинационные возможности отдельных фигур, а также приемы защиты и нападения в борьбе между различными фигурами. Прогресс в этюдной композиции братья Платовы связывали с приоритетным развитием комбинационно-позиционного направления.

Ими выпущены “Сборник этюдов” (1914, второе издание – 1928) и сборник “150 современных этюдов” (1925). Василий Платов долгие годы вел отдел этюдов в ряде русских и советских журналов, часто выступал в качестве арбитра конкурсов по композиции. Он был заслуженным врачом СССР, награжден государственными орденами и медалями. Михаил был инженером; в 1937 году его репрессировали и сослали в лагерь под Каргополем. Место и дата его смерти точно не установлены.

CLASICOS DEL ESTUDIO AJEDREZISTICO

Los hermanos Platov, Vasily (1881, Riga – 1952, Moscú) y Mijail (1883, Riga – hacia 1942,?) – clásicos del final artístico contemporáneo.

El inicio del camino creador de los hermanos se remonta a los años 1903-1905. Pronto se destacaron como mejores compositores del estudios de renombre mundial. Los Platov trabajaron hábilmente con tales temas como lucha de dos piezas contra la dama, atracción de las piezas negras a las casillas clave, finezas de la lucha en los finales de torre. En sus estudios se puede contemplar unas combinaciones asombrosas sobre el tema de rey ajogado. Unas series enteras de sus estudios fueron consagradas a las posibilidades de combinación de tal o qual pieza, así como a los procedimientos defensivos y atacantes en la lucha de distintas figuras. Los hermanos Platov vinculaban el progreso en la composición de finales artísticos con el desarrollo primordial de la dirección basada tanto en la combinación como en el juego posicional a la vez.

Publicaron «Finales artísticos» (1914, la 2^a edición en 1928) y «150 estudios contemporáneos» (1925). Vasily Platov durante muchos años redactó secciones de estudios en varias revistas rusas y soviéticas, muchas veces intervino como árbitro en concursos de composición. Llevó título honorífico de «Médico Emérito de la URSS», fue varias veces condecorado con órdenes y medallas de la URSS. Mijail siendo ingeniero; en el 1937 sometido a las represalias y metido en el campo de trabajo forzado de la ciudad de Kargopol. El lugar y la fecha de su muerte se desconocen.

SIGNS AND SYMBOLS
DAS ZEICHENSYSTEM
СИСТЕМА ЗНАКОВ
EL SISTEMA DE SIGNOS

□ ■ White (Black) to play; White (Black) * Weiss (Schwarz) am Zuge; Weiss (Schwarz) * ход белых, черных; белые, черные * toca a las blancas (negras); las blancas (las negras)

∞ 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 thematic false attempt * ein thematischer Versuch * тематический ложный след * pseudosolución

checkmate * Matt * мат * Mate

㊀ stalemate * Patt * пат * ahogado

㊁ positional draw * positionell Remis * позиционная ничья * empate posicional

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

○ Zugzwang * Zugzwang * цугцванг * zugzwang

↗ echo-repetition * Echo-Wiederholen *

эхо-повтор * eco-repetición

◆ white's domination * weisse Domination *

доминация белых * dominación blanca

→ double attack, fork * Doppelangriff, Gabel *
двойной удар, вилка * ataque doble

○ ■, ○ □ reciprocal Zugzwang * beiderseitiger

Zugzwang * взаимный цугцванг * zugzwang reciproco

↗ white piece maneuver * weisse Figurenmanover *
маневр белой фигуры * maniobra de una pieza blanca

► piece struggle * Figurengefecht *

фигурная борьба * la lucha de piezas

↗ systematic movement * systematische Bewegung

* систематическое движение * movimiento sistematico

□ ■ enticement of a white, black piece * Verlockung des weissen, schwarzen Figurs * завлечение белой, черной фигуры * atraccion de una pieza blanca, negra

↔ □ ↔ ■ distraction of white, black * Ablenkung des Weissen, Schwarzen * отвлечение белых, черных * distraccion de blancas, negras

□ ■ line interception by white, black * Weisses, Schwarzes Liniendeckung * перекрытие линии белыми, черными * intercepción de una linea por las blancas (negras)

Nº 1. V. Platov
“Rigaer Tageblatt”, 1903

+

Nº 2. V. Platov
“Rigaer Tageblatt”, 1903

+

Nº 3. M. Platov
“Rigaer Tageblatt”, 1903

+

Nº 4. V. Platov
“Rigaer Tageblatt”, 1904

+

Nº 5. V. Platov
“Rigaer Tageblatt”, 1904

+

Nº 6. M. Platov
“Rigaer Tageblatt”, 1904

+

Nº 7. M. Platov
“Rigaer Tageblatt”, 1904

+

Nº 8. V. & M. Platov
“Rigaer Tageblatt”, 1905

=

Nº 9. M. Platov
“Rigaer Tageblatt”, 1905

Nº 10. V. & M. Platov
“Deut. Schachzeitung”, 1905

=

=

Nº 11. M. Platov
“Rigaer Tageblatt”, 1905

Nº 12. V. Platov
“Rigaer Tageblatt”, 1905

+

+

№ 13. V. & M. Platov
“Rigaer Tageblatt”, 1905

=

№ 14. V. Platov
“Rigaer Tageblatt”, 1905

+

№ 15. M. Platov
“Duna-Zeitung”, 1905

=

№ 16. V. & M. Platov
“Bohemia”, 1906

+

Nº 17. V. & M. Platov
“Deut. Schachzeitung”, 1906

+

Nº 18. V. Platov
“Deut. Schachzeitung”, 1906

+

Nº 19. V. & M. Platov
“Deut. Schachzeitung”, 1906

+

Nº 20. V. Platov
“Bohemia”, 1906

+

№ 21. V. & M. Platov
“Deut. Schachzeitung”, 1906

=

№ 22. V. & M. Platov
“Deut. Schachzeitung”, 1906

=

№ 23. V. & M. Platov
“Bohemia”, 1906

=

№ 24. V. & M. Platov
“Bohemia”, 1906

=

№ 25. V. & M. Platov
“Bohemia”, 1906

№ 26. V. & M. Platov
“Нива”, 1906

=

=

№ 27. V. & M. Platov
“Deut. Schachzeitung”, 1906

№ 28. V. Platov
“Deut. Schachzeitung”, 1906

=

+

№ 29. V. Platov
“Русь”, 1906

+

№ 30. V. & M. Platov
“Bohemia”, 1906

+

№ 31. V. Platov
“Rigaer Tageblatt”, 1906

+

№ 32. V. Platov
“Bohemia”, 1906

+

Nº 33. M. Platov
“Rigaer Tageblatt”, 1906

+

Nº 34. V. & M. Platov
St. Petersb. Zeitung”, 1907

=

Nº 35. V. & M. Platov
“Bohemia”, 1907

+

Nº 36. V. & M. Platov
“La Strategie”, 1907

+

Nº 37. V. & M. Platov
“Deut. Wochenschach”, 1907

Nº 38. V. & M. Platov
“La Strategie”, 1907

=

=

Nº 39. V. & M. Platov
“Bohemia”, 1907

+

Nº 40. V. & M. Platov
“Deut. Schachzeitung”, 1907

=

№ 41. V. Platov
“Русь”, 1907

№ 42. V. & M. Platov
“Deut. Wochenschach”, 1907

=

=

№ 43. V. & M. Platov
“Rigaer Tageblatt”, 1907

№ 44. V. & M. Platov
“Deut. Schachzeitung”, 1907

=

=

№ 45. V. & M. Platov
“Deut. Schachzeitung”, 1907

+

№ 46. V. Platov
“Deut. Schachzeitung”, 1907

+

№ 47. V. & M. Platov
“Киевская мысль”, 1907

+

№ 48. V. & M. Platov
“Bohemia”, 1908

+

№ 49. V. & M. Platov
“Deut. Schachzeitung”, 1908

№ 50. V. & M. Platov
“La Strategie”, 1908

+

+

№ 51. V. & M. Platov
“Bohemia”, 1908

№ 52. V. & M. Platov
“Rigaer Tageblatt”, 1909

=

+

№ 53. V. & M. Platov
“Шахматное обозрение”, 1909

+

№ 54. V. & M. Platov
“Duna-Zeitung”, 1909

+

№ 55. V. & M. Platov
“Шахматное обозрение”, 1909

=

№ 56. V. & M. Platov
“Шахматное обозрение”, 1909

+

Nº 57. V. & M. Platov
“Rigaer Tageblatt”, 1909

=

Nº 58. V. & M. Platov
“Deut. Schachzeitung”, 1909

+

Nº 59. V. & M. Platov
“Bohemia”, 1909

+

Nº 60. V. & M. Platov
“Duns-Zeitung”, 1909

+

№ 61. V. & M. Platov
“Шахматное обозрение”, 1909

+

№ 62. V. & M. Platov
“Шахматное обозрение”, 1910

=

№ 63. V. & M. Platov
“Rigaer Tageblatt”, 1910

+

№ 64. V. & M. Platov
“Шахматное обозрение”, 1910

+

№ 65. V. & M. Platov
“Tidskrift for Schack”, 1910

№ 66. V. & M. Platov
“Шахматное обозрение”, 1910

+

+

№ 67. V. & M. Platov
“Deut. Schachzeitung”, 1911

+

+

№ 68. V. & M. Platov

“Deut. Schachzeitung”, 1911

№ 69. V. & M. Platov
“La Strategie”, 1911

=

№ 70. V. & M. Platov
“Нива”, 1911

+

№ 71. V. & M. Platov
“Syd. Dagb. Snallpost.”, 1911

+

№ 72. V. & M. Platov
“Wiener Schachzeit.”, 1912

+

№ 73. V. & M. Platov
“Taglische Rundschau”, 1913

№ 74. V. & M. Platov
“Сборник этюдов”, 1914

=

=

№ 75. V. & M. Platov
“Шахматный вестник”, 1914

=

№ 76. V. & M. Platov
“Сборник этюдов”, 1914

+

№ 77. V. & M. Platov
“Сборник этюдов”, 1914

+

№ 78. M. Platov
“Шахматы”, 1922

=

№ 79. V. Platov
“Шахматы”, 1922

+

№ 80. V. Platov
“Шахматы”, 1922

+

№ 81. V. Platov
“Шахматы”, 1922

+

№ 82. V. & M. Platov
“L’Italia Scacchistica”, 1923

+

№ 83. V. & M. Platov
“Шахматы”, 1924

+

№ 84. V. & M. Platov
“Шахматы”, 1924

+

№ 85. M. Platov
“Шахматы”, 1924

=

№ 86. V. Platov
“Шахматный листок”, 1925

+

№ 87. M. Platov
“Шахматы”, 1925

+

№ 88. M. Platov
“Шахматы”, 1925

+

№ 89. M. Platov
“64”, 1925

+

№ 90. V. & M. Platov
“64”, 1925

=

№ 91. M. Platov
“Шахматный листок”, 1925

=

№ 92. V. & M. Platov
“Сборник этюдов”, 1925

+

№ 93. V. & M. Platov
“28 Rijen”, 1926

+

№ 94. M. Platov
“Ceskoslovensky Sach”, 1927

+

№ 95. V. & M. Platov
“Шахматы”, 1909

+

№ 96. V. & M. Platov
“Правда”, 1927

+

№ 97. M. Platov
“Вечерняя Москва”, 1927

+

№ 98. M. Platov
“Шахматы”, 1927-II

+

№ 99. V. & M. Platov
“Известия”, 1928

=

№ 100. V. & M. Platov
“64”, 1929

+

SOLUTIONS
LÖSUNGEN
РЕШЕНИЯ
SOLUCIONES

Nº1. 1. $\mathbb{Q}f3$ $\mathbb{Q}h5$ 2. $\mathbb{Q}g3$ $\mathbb{Q}g6$ 3. $\mathbb{Q}e5$ $\mathbb{Q}h7$ 4. $g6$ $\mathbb{Q}h6$
 5. $\mathbb{Q}g4$ $\mathbb{Q}e6$ 6. $\mathbb{Q}f5$ $\mathbb{Q}f5$ 7. $\mathbb{Q}f5$ $\mathbb{Q}h5$ 8. $\mathbb{Q}f3$ $\mathbb{Q}h6$ 9. $\mathbb{Q}h2$
 $\mathbb{Q}h5$ 10. $\mathbb{Q}f1$ $\mathbb{Q}h6$ 11. $\mathbb{Q}e6$ $\mathbb{Q}g6$ 12. $\mathbb{Q}d5$ $\mathbb{Q}f5$ 13. $\mathbb{Q}c6$ \blacklozenge .

Nº2. 1. $\mathbb{Q}g2$ $\mathbb{Q}c8$ 2. $\mathbb{Q}f5$ $\mathbb{Q}d7$ 3. $\mathbb{Q}d5$ $\mathbb{Q}e8$ 4. $\mathbb{Q}h5$ 4. $\mathbb{Q}h3?$ $\mathbb{Q}a6$
 5. $\mathbb{Q}d7$ $\mathbb{Q}f8$ 6. $c6$ $\mathbb{Q}c4$. 4... $\mathbb{Q}a6$ (4... $\mathbb{Q}e6$ 5. $\mathbb{Q}h8$ $\mathbb{Q}d7$ 6. $\mathbb{Q}h3)$ 5. $c6$
 $\mathbb{Q}a3$ 6. $\mathbb{Q}g4$ $\mathbb{Q}f8$ 7. $\mathbb{Q}b5$ $\mathbb{Q}d6$ 8. $\mathbb{Q}b8$, 1... $\mathbb{Q}a6$ 2. $\mathbb{Q}d3$ $\mathbb{Q}c5$ 3. $\mathbb{Q}d5$
 $\mathbb{Q}c4$ 4. $\mathbb{Q}f1$ $\mathbb{Q}d5$ 5. $\mathbb{Q}a6$ $\mathbb{Q}e5$ 6. $\mathbb{Q}c4$ $\mathbb{Q}f6$ 7. $\mathbb{Q}f4$ \blacklozenge .

Nº3. 1. $\mathbb{Q}a8$ $\mathbb{Q}d3$ (1... $\mathbb{Q}d4$ 2. $\mathbb{Q}a4$ $\mathbb{Q}e5$ 3. $\mathbb{Q}g6$, 2... $\mathbb{Q}e3$
 3. $\mathbb{Q}g2)$ 2. $\mathbb{Q}a6$ $\mathbb{Q}d2$ 3. $\mathbb{Q}a2$ $\mathbb{Q}d3$ (3... $\mathbb{Q}d1$ 4. $\mathbb{Q}c2$ $\mathbb{Q}e1$ 5. $\mathbb{Q}g2)$
 4. $\mathbb{Q}c2$ $\mathbb{Q}d4$ 5. $\mathbb{Q}c4$ $\mathbb{Q}e5$ 6. $\mathbb{Q}g6$. 5... $\mathbb{Q}e3$ 6. $\mathbb{Q}g2$ →.

Nº4. 1. $c7$ 1. $\mathbb{Q}d7?$ $\mathbb{Q}a4$ 2. $b3$ $\mathbb{Q}d4$ 3. $\mathbb{Q}f5$ $\mathbb{Q}d1$, 1. $\mathbb{Q}g6?$
 $\mathbb{Q}d4$ 2. $c7$ $\mathbb{Q}b7$ 1... $\mathbb{Q}b7$ 2. $c8\mathbb{Q}$ $\mathbb{Q}c8$ 3. $\mathbb{Q}g6$ $\mathbb{Q}f4$ 4. $\mathbb{Q}d5$ $\mathbb{Q}g4$
 5. $\mathbb{Q}f5!$ $\mathbb{Q}f5$ 6. $\mathbb{Q}e3$ $\mathbb{Q}f4$ 7. $\mathbb{Q}f5$ $\mathbb{Q}f5$ 8. $a4$ $\mathbb{Q}e4$ 9. $b4$, 3... $\mathbb{Q}d4$
 4. $\mathbb{Q}f5$ $\mathbb{Q}c5$ 5. $b4$ $\mathbb{Q}\circlearrowleft$ 6. $\mathbb{Q}d6$ ($e7$) \blacklozenge .

Nº5. 1. $\mathbb{Q}b5$ $\mathbb{Q}f4$ 2. $\mathbb{Q}e5$ $\mathbb{Q}a3$ (2... $\mathbb{Q}e5$ 3. $\mathbb{Q}c4$, 2... $\mathbb{Q}e5$
 3. $\mathbb{Q}d3$ $\mathbb{Q}e4$ 4. $\mathbb{Q}e5$ $\mathbb{Q}e5$ 5. $\mathbb{Q}h4)$ 3. $\mathbb{Q}d3$ $\mathbb{Q}d3$ 4. cd $\mathbb{Q}e5$
 5. $\mathbb{Q}h4$ $\mathbb{Q}f4$ (5... $\mathbb{Q}d4$ 6. $\mathbb{Q}h5$ $\mathbb{Q}d3$ 7. $g4)$ 6. $\mathbb{Q}h5$ $\mathbb{Q}g3$ 7. $\mathbb{Q}g5$
 $(g6)$ → \blacklozenge .

№6. 1. $\mathbb{Q}g8$ $\mathbb{Q}a6$ 2. $\mathbb{Q}e8$ $\mathbb{Q}d5$ 3. $\mathbb{Q}f4$ $\mathbb{Q}c5$ 4. $\mathbb{Q}d3$ $\mathbb{Q}b5$
(4... $\mathbb{Q}d5$ 5. $\mathbb{Q}b4$, 4... $\mathbb{Q}d6$ 5. $\mathbb{Q}e6$, 4... $\mathbb{Q}b6$ 5. $\mathbb{Q}e6$) 5. $\mathbb{Q}e5$
 $\mathbb{Q}b6$ 6. $\mathbb{Q}e6$ $c6$ 7. $\mathbb{Q}c6$ $\mathbb{Q}c6$ 8. $\mathbb{Q}b4$ $\mathbb{Q}b6$ 9. $\mathbb{Q}a6$ $\mathbb{Q}a6$ 10. $\mathbb{Q}d4$,
5... $c5$ 6. $\mathbb{Q}c5$ $\mathbb{Q}a4$ 7. $\mathbb{Q}b2$ $\mathbb{Q}a3$ 8. $\mathbb{Q}c4$ $\mathbb{Q}a4$ 9. $\mathbb{Q}a5$ → ♦ .

№7. 1. $\mathbb{Q}g7$ $\mathbb{Q}e6$ 2. $\mathbb{Q}g8$ $\mathbb{Q}f3$ (2... $\mathbb{Q}g8$ 3. $\mathbb{Q}c4$) 3. $\mathbb{Q}e2$
 $\mathbb{Q}b7$ (3... $\mathbb{Q}e2$ 4. $\mathbb{Q}e8$, 3... $\mathbb{Q}h3$ 4. $\mathbb{Q}g4$) 4. $c6$ $\mathbb{Q}c6$ 5. $\mathbb{Q}g6$
→ ♦ .

№8. 1. $\mathbb{Q}f6$ $f2$ 2. $\mathbb{Q}d5$ $\mathbb{Q}b5$ 3. $\mathbb{Q}c4$ $\mathbb{Q}c4$ 4. $\mathbb{Q}g4$ $f1\mathbb{Q}!$
5. $\mathbb{Q}e5$ $\mathbb{Q}c3$ 6. $\mathbb{Q}d3$ $\mathbb{Q}d3$ 7. $\mathbb{Q}h6(g5)$; 2... $\mathbb{Q}b6(c7)$ 3. $\mathbb{Q}g2$ $d2$
3. $\mathbb{Q}d5$ =.

№9. 1. $\mathbb{Q}g8$ $e2$ 2. $\mathbb{Q}e5$ $e1\mathbb{Q}$ 3. $\mathbb{Q}c4$ $\mathbb{Q}g2$ 4. $\mathbb{Q}d5$ $\mathbb{Q}h3$
5. $\mathbb{Q}e6$ $\mathbb{Q}g2$ 6. $\mathbb{Q}d5$ ⊕ , 1... $c3$ 2. $\mathbb{Q}g5$ $e2$ 3. $\mathbb{Q}c4$ $\mathbb{Q}f2$ 4. $\mathbb{Q}e2$
 $\mathbb{Q}e2$ 5. $\mathbb{Q}c3$ =, ⊖ .

№10. 1. $\mathbb{Q}h4$ $\mathbb{Q}h4$ 2. $\mathbb{Q}d7$ $\mathbb{Q}d5$ 3. $\mathbb{Q}c8$ $\mathbb{Q}c6$ 4. $\mathbb{Q}g4$ $h1\mathbb{Q}$
5. $\mathbb{Q}f3$ $\mathbb{Q}f3$ ⊕ .

№11. 1. $\mathbb{Q}e4$ $\mathbb{Q}f5$ 2. $\mathbb{Q}a3$ $\mathbb{Q}e5$ 3. $\mathbb{Q}b2$ $\mathbb{Q}f5$ (3... $\mathbb{Q}e4$ 4. $\mathbb{Q}f6$
 $\mathbb{Q}d3$ 5. $\mathbb{Q}h5$ $\mathbb{Q}c2$ 6. $\mathbb{Q}g7$ $a3$ 7. $\mathbb{Q}f6$ $a2$ 8. $\mathbb{Q}d5$ $\mathbb{Q}b1$ 9. $\mathbb{Q}c3$
 $\mathbb{Q}b2$ 10. $\mathbb{Q}b5$) 4. $\mathbb{Q}d6$ $\mathbb{Q}g5$ 5. $\mathbb{Q}c1$ $\mathbb{Q}g6$ 6. $\mathbb{Q}f4$, 5... $\mathbb{Q}g4$
6. $\mathbb{Q}f6$ → ♦ .

№12. 1. $c4$ $\mathbb{Q}d4$ 2. $\mathbb{Q}e5$ $\mathbb{Q}c5$ 3. $\mathbb{Q}d6$ $\mathbb{Q}d4$ 4. $\mathbb{Q}c6$ $\mathbb{Q}c3$
5. $\mathbb{Q}e5$ $\mathbb{Q}c2$ 6. $\mathbb{Q}b4$ $\mathbb{Q}c1$ 7. $\mathbb{Q}f4!$ $\mathbb{Q}f4$ 8. $\mathbb{Q}d3$ → ♦ .

№13. 1.f4 ♜h3 2.♗e1 ♜g4 3.♗h3 ♜f4 4.♗d2 ♜e5
5.♗c3 ♜d6 6.♗b4 ♜c7 7.♗a5 ♜b8 8.♗g2! // .

№14. 1.♕e8 ♜d5 2.♕e6 ♜c4 3.♕e4 ♜c6 4.d3 ♜g6
5.♕e5 ♜c6 6.♕e6 ♜e6 7.♘d4 → ◇ .

№15. 1.♕g2 fg (1... ♘d5 2.♗f3 ♜c8 3.♗f4 ♜h5 4.♗f8
♜c7 5.♗g1 ♜a7 6.♗h2) 2.♕h3 ♜g5(g4) 3.g8♛ ♜g8 4.♕g3
fg (4... ♘f5 5.♗g8 ♘d5 6.♗g2) 5.♗g1 ⊕ , 1...♜g8 2.♕d8
♜d8 3.g8♛ ♜g8 4.♕g8 f2 5.♕g4 ♜g4 ⊕ .

№16. 1.d6 1.♗e6? h2 2.f7 h1♛ 3.f8♛ ♜g2 4.♗f7 ♜f3
5.♗e7 ♜f8 6.♗f8 ♘d6 =. 1...♘d6 2.♗e8 h2 3.f7 h1♛
4.f8♛ ♘d5 5.♗c6 ♘c6 6.♗a8, 1...cd 2.♗d5 ♘d5 3.f7 h2
4.f8♛ h1♛ 5.♗a8 → .

№17. 1.♘e2 ♜g4 2.♘g3 ♜g3 3.♗h4 ♜h4 4.♗e2 ♜g3
5.♗f1 d5 6.b5 d4 7.b6 d3 8.b7 d2 9.b8♛, 5...♗f4 6.b5 ♜e5
7.b6.

№18. 1.c7 ♜e6 (1... ♘b7 2.f6 ♘d5 3.f7 ♘f4 4.♗f5)
2.fe ♘d5 3.c8! ♘f4 4.♗f7 ♘e6 (4... ♘d5 5.♘b6 ♘b6
6.e7 ♘c8 7.e8♛) 5.♘b6 ♘b4 6.♘d5 ♘c4 7.♘e6, 5...♗b5
6.♗e6 ♘b6 7.♘d5 → .

№19. 1.c6 b3 (1... ♘c3 2.♗f4) 2.c7 ♜g3 3.♗g3 b2
4.c8! 4.c8♛? b1♛ 5.♗f5 ♘e2 6.♗b1 ⊕ . 4...♗e4 5.♗g4.

№20. 1.b8 \varnothing g6 2. \varnothing f6 \varnothing d4 3. \varnothing g6 h1 \varnothing 4. \varnothing e6 \varnothing e7
5. \varnothing c7 \varnothing e6 6. \varnothing f7 \varnothing e5 7. \varnothing f5#, 4... \varnothing e6 5. \varnothing e8 \varnothing d5 6. \varnothing a8
→.

№21. 1. \varnothing d2 \varnothing d5 2. \varnothing d8 \varnothing c5 3. \varnothing b3 \varnothing b3 (3... \varnothing c6
4. \varnothing d4 \varnothing d7 5. \varnothing e2 =) 4. \varnothing g5 g1 \varnothing 5. \varnothing e3 \varnothing e3 \oplus .

№22. 1. \varnothing d6 1. \varnothing d5? h5 2. \varnothing d4 h4 3. \varnothing h4 d2 4. \varnothing d4 h2,
1. \varnothing d4? \varnothing b1 2. \varnothing b4 \varnothing c2 3. \varnothing c4 \varnothing d1 4. \varnothing h4 d2 5. \varnothing h3
 \varnothing c2. 1...h5 2. \varnothing d5 h4 3. \varnothing d4 h2 (3... \varnothing b1 4. \varnothing b4 \varnothing c2 5. \varnothing c4
 \varnothing d1 6. \varnothing h4 d2 7. \varnothing h3 =) 4. \varnothing h4 d2 5. \varnothing h2 d1 \varnothing 6. \varnothing a2
 \varnothing b1 7. \varnothing b2 \varnothing a1 8. \varnothing a2 \varnothing a2 \oplus , $\textcircled{?}$.

№23. 1. \varnothing b5 \varnothing a7 (1... \varnothing a8 2. \varnothing b3 e2 3. \varnothing e3 e1 \varnothing 4. \varnothing e1
 \varnothing e1 5. \varnothing g5 \varnothing d3 6. \varnothing f6 \varnothing c5 7. \varnothing e5 \varnothing a7 8. \varnothing d6 =) 2. \varnothing b7
 \varnothing a6 3. \varnothing b3 e2 4. \varnothing e3 e1 \varnothing 5. \varnothing e6 \varnothing e6 \oplus , ■.

№24. 1. \varnothing d3 1. \varnothing c3? \varnothing d3! 1... \varnothing d3 2. \varnothing c2 \varnothing c1 (2... \varnothing e1
3. \varnothing d2, 2... \varnothing b4 3. \varnothing b4) 3. \varnothing b2 e1 \varnothing 4. \varnothing b1 \varnothing a2 5. \varnothing a1
 \varnothing a1 \oplus .

№25. 1. \varnothing b6 1. \varnothing a6? d3 2. \varnothing c4 d2. 1...c3 2. \varnothing a5 d3 3. \varnothing c3
d2 4. \varnothing e3 \varnothing d7 5. \varnothing e4 d1 \varnothing 6. \varnothing d4 \varnothing d4 \oplus , 2... \varnothing d8 3. \varnothing c5
d3 4. \varnothing b4 c2 5. \varnothing b3 \varnothing e2 6. \varnothing b2 d2 7. \varnothing d5=.

№26. 1.d6 g3 2.d7 \varnothing d7 (2...g2? 3.d8 \varnothing g1 \varnothing 4. \varnothing e8
 \varnothing d1 5. \varnothing a4 \varnothing e2 6. \varnothing e4 \varnothing d1 7. \varnothing f3 \varnothing c2 8. \varnothing c3) 3. \varnothing g3

$\Delta b5$ 4. $\Delta b3$ $d1\Delta$ 5. $\Delta b1!$ $\Delta b1$ \oplus .

Nº27. 1. $\Delta f2!$ $\Delta f2$ 2. $\Delta h1$ $\Delta e1$ 3. $\Delta h2!$ $d1\Delta$ 4. $\Delta b2$ $\Delta c1$ 5. $\Delta b1$ $\Delta b1$ \oplus , 3... $\Delta f2$ 4. $\Delta h1$ $\Delta e1$ 5. $\Delta h2$ \ominus .

Nº28. 1. $a7$ $\Delta b7$ (1... $\Delta g5$ 2. $\Delta c6$ $\Delta a5$ 3. $e7$ $\Delta a6$ 4. $\Delta b5$, 1... $\Delta d1$ 2. $\Delta c6$ $\Delta c1$ 3. $\Delta b6$ $\Delta b1$ 4. $\Delta a6$) 2. $a8\Delta!$ $\Delta a8$ 3. $e7$ $\Delta d1$ 4. $\Delta d3$ $\Delta d3$ 5. $\Delta e4$ $\Delta d1$ 6. $e8\Delta$, 3... $\Delta g8$ 4. $\Delta e6$ $a3$ 5. $\Delta f8$ \square .

Nº29. 1. $\Delta d6$ 1. $\Delta c5?$ $\Delta d8$ 2. $\Delta f8$ $\Delta d4$ 3. $\Delta h5$ $\Delta g4$. 1... $\Delta h1$ (1... $\Delta d4$ 2. $\Delta h5$ $\Delta g4$ 3. $\Delta f4$ $\Delta \circlearrowleft$ 4. $\Delta g5$) 2. $\Delta h2!$ $\Delta h2$ 3. $\Delta g3$ $\Delta h1$ 4. $\Delta f2$ $\Delta h2$ 5. $\Delta f3$ $\Delta h3$ 6. $\Delta f4$ $\Delta h4$ 7. $\Delta f5$ $\Delta h5$ 8. $\Delta f4$ $\Delta h4$ 9. $\Delta f3$ $\Delta h3$ 10. $\Delta g2$ \mathcal{W} .

Nº30. 1. $d4$ 1. $a7?$ $\Delta a5$ 2. $\Delta g7$ $a3$. 1... $\Delta a5$ (1... $\Delta e4$ 2. $a7$ $\Delta h4$ 3. $\Delta g2$ $\Delta g4$ 4. $\Delta f3$, 1... $\Delta b5$ 2. $\Delta g5$ $\Delta b8$ 3. $\Delta h5$ $\Delta a8$ 4. $\Delta a5$) 2. $\Delta g5!$ $\Delta g5$ 3. $d5$ $\Delta e5$ 4. $a7$ $\Delta e4$ 5. $a8\Delta$ $\Delta d5$ 6. $\Delta a4$ $\Delta f5$ 7. $\Delta c2$ $\Delta f6$ 8. $\Delta c6$ $\Delta e5$ 9. $\Delta g6$ $\Delta d7$ 10. $\Delta h2$, 6... $\Delta d4$ 7. $\Delta c2$ $\Delta e3$ (7... $\Delta f4$ 8. $\Delta f2$ $\Delta e5$ 9. $\Delta e3$ $\Delta d5$ 10. $\Delta g5$ $\Delta e6$ 11. $\Delta g6$ $\Delta d5$ 12. $\Delta h5$) 8. $\Delta c1$ $\Delta f3$ 9. $\Delta f1$ $\Delta e4$ 10. $\Delta f7$ $g5$ 11. $\Delta g6$ \times \blacksquare .

Nº31. 1. $\Delta a4$ $\Delta d5$ 2. $\Delta c6$ $\Delta c4$ 3. $\Delta b5$ $\Delta d5$ 4. $\Delta d3$ $\Delta d3$ 5. $\Delta b4$, 4... $\Delta d7(c8)$ 5. $\Delta b6$, 4... $\Delta e6$ 5. $\Delta d4$ \rightarrow \diamond .

Nº32. 1. $a3$ $\Delta c5$ 2. $b4$ $\Delta c4$ 3. $\Delta d5!$ $\Delta b5$ (3... $\Delta d5$ 4. $\Delta b6$,

3... ♜d5 4. ♜e7 ♜e4 5. ♜f5 d2 6. ♜c2) 4. ♜c6 ♜a6 (4... ♜c4
5. ♜b6#) 5. ♜b7! ♜b7 6. ♜d6 → ♦ .

№33. 1. ♜h6 ♜h8 2. ♜h1! d5 3. ♜a1 d4(♦d4) 4. ♜a8
爵g7 5. ♜f5 → ♦ .

№34. 1. ♜e1 1. ♜e7? ♜d6 2. ♜d5 ♜e3 3. ♜e1 ♜d5 4. ♜f5
爵e5. 1...h2 2. ♜d1 h1♦ 3. ♜f3 ♜f3 4. ♜d4 cd ⊕ .

№35. 1. c6 ♜a4 2. c7 ♜d7 3. ♜e7 ♜c8 (3... ♜d5 2. ♜c4
爵c4 3. c7) 4. ♜d8 ♜f5 5. ♜d3 ♜e6 6. ♜c4 ♜c4 7. c8♦,
4... ♜b7 5. ♜g2 ♜g2 6. c8♦ ■ .

№36. 1. e5 ♜b7 2. e6 ♜c8 3. e7 ♜d7 4. ♜h3 ♜e8 5. ♜f8
爵h5 6. ♜g4 ♜g6 7. ♜f5 ♜f5 8. e8♦ ▣ .

№37. 1. ♜f5 ♜f6 (1... ♜f5 2. ♜h6 a2 3. ♜g7) 2. ♜e6
爵e6 3. ♜h6 a2 4. ♜d2 a1♦ 5. ♜c3 ♜c3 ⊕ .

№38. 1. ♜g7 ♜e4 2. d3 ♜e3 3. ♜h6 ♜f3 4. ♜c1 4. ♜e2?
爵e2 5. ♜c1 ♜d3. 4...a1♦ 5. ♜e2 ♜e2 ⊕ .

№39. 1. g3 ♜f5 (1... ♜f3 2. ♜d3 ♜e4 3. ♜d8) 2. ♜d5
爵e6 (2... ♜f6 3. ♜d7 ♜e6 4. ♜e5) 3. ♜d8 ♜e7 4. ♜d3 e1♦
5. ♜e3 ♜e3 6. ♜d5 → .

№40. 1. ♜h3 1. ♜d3? ♜f3 2. ♜a7 d1♦ 3. ♜d1 ♜d1,

1. $\mathbb{B}c8?$ $\mathbb{Q}g7$ 2. $\mathbb{B}c7$ $\mathbb{Q}f6$ 3. $\mathbb{B}d7$ $\mathbb{Q}e6$. 1... $\mathbb{Q}g7$ 2. $\mathbb{B}g3$ $\mathbb{Q}h6$
3. $\mathbb{B}d3$ $\mathbb{Q}f3$ 4. $\mathbb{Q}a7$ $d1\bowtie$ 5. $\mathbb{B}d6$ \bowtie \oplus .

Nº41. 1. $\mathbb{B}d3$ $\mathbb{Q}d3$ 2. $\mathbb{B}c4$ $\mathbb{Q}c4$ 3. $\mathbb{Q}a3$ 3. $\mathbb{B}b5?$ $\mathbb{Q}b5$ 4. $\mathbb{Q}a3$
 $b1\mathbb{B}(\mathbb{Q})!$ 3... $b1\mathbb{B}$ 4. $\mathbb{B}b5$ $\mathbb{Q}b5$ \oplus , 4... $\mathbb{Q}b5$ \oplus , 2... $\mathbb{Q}c2$
3. $\mathbb{Q}a3$ $b1\bowtie$ 4. $\mathbb{B}b5$ $\mathbb{Q}b5$ 5. $\mathbb{B}d6$ =, \rightarrow .

Nº42. 1. $\mathbb{Q}d3$ $\mathbb{Q}d3$ 2. $\mathbb{B}d7$ $\mathbb{Q}e2(e3)$ 3. $\mathbb{B}e7$ $\mathbb{Q}f2$ 4. $\mathbb{B}c7$
 $\mathbb{Q}f4$ 5. $\mathbb{Q}h1$ $\mathbb{Q}c7$ \oplus .

Nº43. 1. $\mathbb{B}e2$ $\mathbb{Q}d1$ 2. $\mathbb{Q}g4$ $g2$ 3. $\mathbb{Q}f3$ $g1\bowtie$ 4. $\mathbb{Q}b6$ $\mathbb{Q}b6$ \oplus ,
3... $g1\mathbb{B}$ 4. $\mathbb{Q}f2$ $\mathbb{Q}e2$ 5. $\mathbb{Q}g1$ =, 3... $g1\mathbb{Q}$ 4. $\mathbb{Q}e3$ 4. $\mathbb{Q}f2?$ $\mathbb{Q}e2$
5. $b6$ $\mathbb{Q}c6$ 6. $\mathbb{Q}e1$ $\mathbb{Q}c3$ 7. $\mathbb{Q}d2$ $g4$. 4... $\mathbb{Q}e2$ 5. $b6$ $\mathbb{Q}c6$ 6. $\mathbb{Q}d2$
 $\mathbb{Q}g3$ 7. $\mathbb{Q}d1$ $\mathbb{Q}e4$ 8. $\mathbb{Q}e2$ =.

Nº44. 1. $h7$ $\mathbb{Q}h8$ 2. $\mathbb{Q}g7$ 2. $\mathbb{Q}d6?$ $h1\bowtie$ 3. $\mathbb{Q}b2$ \bowtie $g2$ 4. $\mathbb{Q}b1$
 $\mathbb{Q}e4$. 2... $\mathbb{Q}h7$ 3. $\mathbb{Q}a1!$ 3. $\mathbb{Q}e5?$ $\mathbb{Q}g6$ 4. $\mathbb{B}c6$ $\mathbb{Q}h5$ 5. $\mathbb{Q}b1$ $h1\bowtie$
6. $\mathbb{B}c1$ $\mathbb{Q}f3$. 3... $\mathbb{Q}g6$ 4. $\mathbb{B}c6$ $\mathbb{Q}h5$ 5. $\mathbb{Q}b2$ $h1\bowtie$ (5... $\mathbb{Q}c2$ 6. $\mathbb{B}c8$,
5... $\mathbb{Q}e4$ 6. $\mathbb{B}c1$ $\mathbb{Q}g4$ 7. $\mathbb{Q}a2$ $\mathbb{Q}f4$ 8. $\mathbb{Q}d4$ $\mathbb{Q}g3$ 9. $\mathbb{Q}b6$ $f4$ 10. $\mathbb{Q}a5$
 $f3$ 11. $\mathbb{Q}b4$) =) 6. $\mathbb{B}h6$ $\mathbb{Q}h6$ \oplus .

Nº45. 1. $b7$ $\mathbb{B}d5$ (1... $\mathbb{B}d8$ 2. $\mathbb{Q}d6$ $\mathbb{Q}f3$ 3. $\mathbb{Q}c8$ $\mathbb{B}d1$ 4. $\mathbb{Q}d6$
 $\mathbb{B}a1$ 5. $\mathbb{Q}b6$) 2. $\mathbb{Q}b6!$ 2. $\mathbb{Q}a6?$ $\mathbb{B}d8$, 2. $\mathbb{Q}a4(b4)?$ $\mathbb{B}d8$ 3. $\mathbb{Q}d6$
 $\mathbb{Q}f3$ 4. $\mathbb{Q}c8$ $\mathbb{B}d1$! 2... $\mathbb{B}d8$ 3. $\mathbb{Q}d6$ $\mathbb{Q}f3(e3)$ 4. $\mathbb{Q}c8$ $\mathbb{B}d1$ 5. $\mathbb{Q}d6$
 $\mathbb{B}d6$ 6. $\mathbb{Q}c7$ \bowtie .

Nº46. 1. $e6$ $\mathbb{B}h6$ 2. $e7$ $\mathbb{B}d6$ 3. $\mathbb{Q}d4!$ $\mathbb{B}d4$ 4. $\mathbb{Q}e3$ $\mathbb{B}d1$

5. $\mathbb{Q}e2$, 2... $\mathbb{Q}e6$ 3. $\mathbb{Q}d4$ $\mathbb{Q}e4$ 4. $\mathbb{Q}d3$ $\mathbb{Q}e7$ 5. $\mathbb{Q}c6$, 1... $\mathbb{Q}b1$
 2. $\mathbb{Q}d4$ $\mathbb{Q}a4$ 3. $\mathbb{Q}c6$ $\mathbb{Q}b2$ 4. $\mathbb{Q}d3$ $\mathbb{Q}b1$ 5. $e7$ $\mathbb{Q}e1$ 6. $\mathbb{Q}d4$ $\mathbb{Q}e7$
 7. $\mathbb{Q}e7 \rightarrow \blacksquare$.

Nº47. 1. $\mathbb{Q}e2$ $\mathbb{Q}e2$ 2. $f4$ $\mathbb{Q}e6$ (2... $\mathbb{Q}f5$ 3. $\mathbb{Q}g3$, 2... $\mathbb{Q}e4$
 3. $\mathbb{Q}g3$ $\mathbb{Q}f3$ 4. $\mathbb{Q}e2$ $\mathbb{Q}e2$ 5. $a6$) 3. $f5$ $\mathbb{Q}e7$ 4. $f6$ $\mathbb{Q}e6$ 5. $\mathbb{Q}f4$,
 3... gf 4. $\mathbb{Q}f4$ $\mathbb{Q}e7$ 5. $\mathbb{Q}e2$ $\mathbb{Q}e6$ 6. $\mathbb{Q}c6$ $\mathbb{Q}d8$ 7. $a6$ $\mathbb{Q}c8$ 8. $a7$
 $\mathbb{Q}c7$ 9. $\mathbb{Q}f4 \rightarrow \diamond$.

Nº48. 1. $\mathbb{Q}b4!$ 1. $\mathbb{Q}e3?$ $\mathbb{Q}e3$ 2. $a7$ $d2$ 3. $\mathbb{Q}d2$ $\mathbb{Q}c4$ 4. $\mathbb{Q}c3$
 $\mathbb{Q}b6 =$. 1... $\mathbb{Q}c7$ 2. $a7$ $\mathbb{Q}g5$ 3. $\mathbb{Q}d5!$ 3. $\mathbb{Q}d2?$ $\mathbb{Q}h5$ 4. $\mathbb{Q}d3$ $\mathbb{Q}g6$
 5. $\mathbb{Q}d4$ $\mathbb{Q}f7$ 6. $\mathbb{Q}c5$ $\mathbb{Q}e8$ 7. $\mathbb{Q}b6$ $\mathbb{Q}d7$ 8. $\mathbb{Q}a6$ $\mathbb{Q}a8$ 9. $\mathbb{Q}b7$
 $\mathbb{Q}d8$ 10. $\mathbb{Q}a8$ $\mathbb{Q}c8 =$. 3... $\mathbb{Q}a8$ 4. $\mathbb{Q}f4$ $b4$ 5. $\mathbb{Q}d2$ \blacksquare .

Nº49. 1. $a8\mathbb{Q}$ 1. $h7?$ $\mathbb{Q}e1$, 1. $\mathbb{Q}g2?$ $\mathbb{Q}a7$ 2. $h7$ $\mathbb{Q}a6$ 3. $\mathbb{Q}f7$
 $\mathbb{Q}h6 =$. 1... $\mathbb{Q}a8$ 2. $h7$ $\mathbb{Q}e1$ 3. $\mathbb{Q}d7$ $\mathbb{Q}d1$ 4. $\mathbb{Q}c7$ $\mathbb{Q}c1$ 5. $\mathbb{Q}c4$
 $\mathbb{Q}c4$ 6. $\mathbb{Q}d7$ $\mathbb{Q}d4$ 7. $\mathbb{Q}e7$ $\mathbb{Q}e4$ 8. $\mathbb{Q}f7$ $\mathbb{Q}f4$ 9. $\mathbb{Q}g7$ \mathcal{W} ■.

Nº50. 1. $d7$ $\mathbb{Q}f5$ 2. $\mathbb{Q}g8!$ 2. $\mathbb{Q}e7?$ $\mathbb{Q}f7$ 3. $\mathbb{Q}e8$ $\mathbb{Q}d7$, 2. $\mathbb{Q}e8?$
 $\mathbb{Q}e5$ 3. $\mathbb{Q}f8$ $\mathbb{Q}c5$. 2... $\mathbb{Q}f8!$ 3. $\mathbb{Q}f8$ $\mathbb{Q}c5$ 4. $\mathbb{Q}e4$ 4. $d8\mathbb{Q}?$ $\mathbb{Q}e6$,
 4. $d8\mathbb{Q}?$ $\mathbb{Q}b7$ 5. $\mathbb{Q}b7h5$, 4. $\mathbb{Q}c8?$ $\mathbb{Q}d7$. 4... $\mathbb{Q}h5$ 5. $d8\mathbb{Q}$ 5. $d8\mathbb{Q}?$
 $\mathbb{Q}e4$ 6. $\mathbb{Q}d3$ $\mathbb{Q}g5$. 5... $\mathbb{Q}e6$ 6. $\mathbb{Q}e7!$ $\mathbb{Q}d8$ 7. $\mathbb{Q}f6$ $\mathbb{Q} \curvearrowleft$ 8. $\mathbb{Q}g6\#$.

Nº51. 1. $\mathbb{Q}f3$ $\mathbb{Q}c4$ 2. $\mathbb{Q}d5!$ $\mathbb{Q}d5$ 3. $d7$ $\mathbb{Q}c7$ 4. $\mathbb{Q}h8$ $\mathbb{Q}d7$ \oplus ,
 2... $\mathbb{Q}g4$ 3. $\mathbb{Q}f8!$ 3. $\mathbb{Q}f7?$ $\mathbb{Q}d5$, 3. $\mathbb{Q}f6?$ $\mathbb{Q}d4$ 4. $\mathbb{Q}c6$ $\mathbb{Q}d6$.
 3... $\mathbb{Q}d5$ 4. $d7$ $\mathbb{Q}g8$ 5. $\mathbb{Q}e7$ $\mathbb{Q}g7$ 6. $\mathbb{Q}d6$ $\mathbb{Q}g8$ 7. $\mathbb{Q}d5 =$, 2... $\mathbb{Q}c5$
 3. $\mathbb{Q}f8$ $\mathbb{Q}d5$ 4. $d7$ $\mathbb{Q}f1$ 5. $\mathbb{Q}e7 =$, 2... $\mathbb{Q}c5$ 3. $\mathbb{Q}e6$ $\mathbb{Q}a5$ 4. $\mathbb{Q}f6$

$\mathbb{B}a7\ 5.\mathbb{A}c8\ \mathbb{B}c3\ 6.\mathbb{B}e6\ \mathbb{B}d4\ 7.d7 = \blacksquare$.

Nº52. 1. $\mathbb{A}f6\ d4$ 2. $\mathbb{B}e2$ 2. $\mathbb{B}f3?$ $a1\mathbb{W}$ 3. $\mathbb{A}d4\ \mathbb{B}d4$ 4. $\mathbb{B}d4$
 $\mathbb{B}d4$ 5. $\mathbb{B}g4\ \mathbb{B}d3$ 6. $\mathbb{B}g5\ \mathbb{B}e4$ 7. $\mathbb{B}h6\ \mathbb{B}f5$ 8. $\mathbb{B}h7\ \mathbb{B}f6 =$.
2... $a1\mathbb{W}$ 3. $\mathbb{B}c1\ \mathbb{W}a5$ 4. $\mathbb{A}d4\ \mathbb{B}d4(d2)$ 5. $\mathbb{B}b3$, 3... $h6$ 4. $\mathbb{A}e5$
 $\mathbb{B}c1$ 5. $\mathbb{A}f4 \rightarrow \blacklozenge$.

Nº53. 1. $\mathbb{B}e2\ 1.f7?$ $\mathbb{A}e5$ 2. $\mathbb{B}a2\ \mathbb{A}d6$ 3. $\mathbb{B}e4\ \mathbb{A}e7$ 4. $\mathbb{B}g5\ e5$
5. $\mathbb{B}e6\ c4\ 6.f8\mathbb{W}$ $\mathbb{A}f8$ 7. $\mathbb{B}f8\ c3$. 1... $\mathbb{B}d2\ 2.f7\ \mathbb{A}e5$ 3. $\mathbb{B}c3\ \mathbb{A}d6$
4. $\mathbb{B}e4$, 1... $\mathbb{B}c2$ 2. $\mathbb{B}d4\ 2.f7?$ $\mathbb{A}e5$ 3. $\mathbb{B}d4\ cd$ 4. $f8\mathbb{W}\ d3$ 5. $\mathbb{B}a2$
 $d2$ 6. $\mathbb{B}c5\ \mathbb{A}c3$. 2... cd 3. $fg\ \mathbb{A}e5$ 4. $g8\mathbb{W}\ d3$ 5. $\mathbb{B}a2\ d2$ 6. $\mathbb{B}g6 \rightarrow$.

Nº54. 1. $h6\ \mathbb{A}b2$ (1... $a2$ 2. $\mathbb{A}c3\ b4$ 3. $\mathbb{A}a1\ \mathbb{A}d2$ 4. $h7\ \mathbb{A}c3$
5. $h8\mathbb{W}$) 2. $\mathbb{A}a3\ \mathbb{A}d4$ 3. $\mathbb{A}c5\ 3.\mathbb{A}f8?$ $g4$ 4. $\mathbb{A}g7\ \mathbb{B}f3$ 5. $h7\ g3$
6. $\mathbb{B}h3\ g2$. 3... $\mathbb{A}c3$ (3... $\mathbb{A}b2\ 4.\mathbb{A}b4\ \mathbb{B}f3\ 5.c3\ g4\ 6.h7\ g3$
7. $\mathbb{B}h3\ g2\ 8.\mathbb{A}c5$) 4. $\mathbb{A}b4\ \mathbb{A}d4$ 5. $c3\ \mathbb{A}e5$ 6. $\mathbb{A}d6\ \mathbb{A}d6$ (6... $\mathbb{B}f5$
7. $\mathbb{A}e5\ \mathbb{B}g6\ 8.h7\ \mathbb{B}h7\ 9.\mathbb{A}f6$) 7. $h7$, 1... $f5\ 2.h7\ \mathbb{A}b2\ 3.c3$
 $a2\ 4.h8\mathbb{W}\ a1\mathbb{W}$ 5. $\mathbb{B}d4\ \mathbb{B}f3$ 6. $\mathbb{B}d3\ \mathbb{B}g4$ 7. $\mathbb{B}e2$ ■.

Nº55. 1. $g7\ 1.\mathbb{B}f7?$ $cb\mathbb{W}$ 2. $g7\ \mathbb{B}g6$ 3. $\mathbb{B}f8\ \mathbb{B}d6$ 4. $\mathbb{B}e8$
 $\mathbb{B}f5$ 5. $\mathbb{B}f5\ \mathbb{B}e6$ 6. $\mathbb{B}d8\ \mathbb{B}g8$, 1... $\mathbb{B}c5?$ $cb\mathbb{W}$ 2. $g7\ \mathbb{B}g6$. 1... $\mathbb{B}h5$
(1... $cb\mathbb{W}$ 2. $g8\mathbb{W}$ $\mathbb{B}b8$ 3. $\mathbb{B}f7$) 2. $g8\mathbb{W}$ $\mathbb{B}f6$ 3. $\mathbb{B}d8\ \mathbb{B}g8$ 4. $\mathbb{B}c5$
4. $\mathbb{B}c8?$ $\mathbb{B}a7$ 2. $\mathbb{B}c5\ cb\mathbb{W}$ 6. $\mathbb{B}a5\ \mathbb{B}b6$. 4... $cb\mathbb{W}$ 5. $\mathbb{B}a5\ \mathbb{B}b7$
6. $\mathbb{B}b5\ \mathbb{B}b5$ ●.

Nº56. 1. $e6!$ 1. $c7?$ $\mathbb{B}h4$ 2. $\mathbb{A}h3\ \mathbb{B}c4$ 3. $c8\mathbb{W}$ $\mathbb{B}c8$ 4. $\mathbb{A}c8$

fe, 2. ♜g2 ♜g4 3. ♜f3 ♜g8 4. ♜h3 fe. 1...fe 2.c7 ♜h4 3. ♜h3! ♜c4 (3... ♜h3 4. ♜g2 ♜b3 5.c8♛ ♜b2 6. ♜f3) 4.b3 ♜b3 5. ♜e6, 1... ♜h4 2. ♜h3 ♜h3 3. ♜g2 ♜h5 (3... ♜b3 4.c7 ♜b2 5. ♜f3 ♜c2 6.ef) 4.ef ■ ?.

№57. **1. ♜f4!** *1. ♜g6? ♜c1 2.e7 ♜e1 3.e8♛ ♜e8 4. ♜c6 ♜b4 5. ♜e8 ♜c1 6. ♜f7 ♜c3, 1.e7? ♜c7 2. ♜g6 ♜e7 3. ♜c6 ♜b4 4. ♜d2 ♜c4, 1. ♜a3? ♜c7 2. ♜g6 ♜a3 3. ♜e4 ♜f4 4. ♜f6 ♜e6 5. ♜e6 ♜c5, 1. ♜h6 ♜c7 2. ♜g6 ♜b7 3. ♜f6 ♜b4 4. ♜f8 ♜c6. 1... ♜f4 (1... ♜e5 2. ♜g7 ♜c7 3. ♜f6 ♜g4 4. ♜f5 ♜b7 5. ♜g4 =) 2.e7 ♜c7 3. ♜c6 ♜b4 4. ♜d7 ♜d7 5. ♜h6 ♜e7 ⊕, (5... ♜d2 6.e8♛ ♜a2 7. ♜e4 ♜b3 8. ♜f4 =).*

№58. **1. ♜f3 ♜e7** (*1... ♜g8 2. ♜e3 ♜g5 3.e5 de 4.b7, 2... ♜g1 3. ♜d2 ♜b1 4.e5 ♜b4 5.ed ♜b6 6.d7) 2.b7 ♜e4 3. ♜e3! ♜e3 4. ♜d2 ♜e6 5.b8♛, 1... ♜g6 2. ♜g3 ♜g3 3.b7 ■ .*

№59. **1.e7 ♜e4 2. ♜c4 ♜b4 3. ♜e5!** *1... ♜e5 4. ♜h4 ♜c5 5. ♜h5 ♜h5 6.e7♛, 2... ♜a6 3. ♜h6 ♜a7 4. ♜d6 ♜e7 5. ♜c8 ■ .*

№60. **1.g7 ♜g2 2. ♜c3 ♜c5 3. ♜e4 ♜d5 4. ♜g5 ♜g5**
5. ♜h5 ♜h5 6.g8♛ ♜e5 (6... ♜c5 7. ♜c8 ♜d5 8. ♜d7 ♜d6 9. ♜f7) 7. ♜f7 → ■ .

№61. 1. $\mathbb{Q}e4$ $\mathbb{Q}a5$ (1... $\mathbb{Q}b3$ 2. $d7$ $\mathbb{Q}d5$ 3. $\mathbb{Q}e3$ $\mathbb{Q}b2$ 4. $\mathbb{Q}f5$ $\mathbb{Q}f7$ 5. $\mathbb{Q}e8$ $\mathbb{Q}d7$ 6. $\mathbb{Q}b8$, 1... $\mathbb{Q}c4$ 2. $\mathbb{Q}d3$ $\mathbb{Q}d5$ 3. $\mathbb{Q}c4$ $\mathbb{Q}a5$ 4. $\mathbb{Q}c6$) 2. $d7$ $\mathbb{Q}d5$ 3. $\mathbb{Q}e5$ $\mathbb{Q}e5$ 4. $\mathbb{Q}e4$ $\mathbb{Q}e4$ 5. $\mathbb{Q}d3$ $\mathbb{Q}h7$ 6. $d8\mathbb{Q}$ $\mathbb{Q}a6$ 7. $\mathbb{Q}d6$ ■ .

№62. 1. $b7$ $\mathbb{Q}g8$ 2. $b3$ $\mathbb{Q}b3$ 3. $h7$ $\mathbb{Q}d5$ 4. $\mathbb{Q}e6!$ 4. $h8\mathbb{Q}$? $\mathbb{Q}h3$ 5. $\mathbb{Q}b2$ $\mathbb{Q}h8$ 6. $\mathbb{Q}c8$ $\mathbb{Q}b7$ 7. $\mathbb{Q}b7$ $\mathbb{Q}b8$. 4... $\mathbb{Q}e6$ 5. $h8\mathbb{Q}$ $\mathbb{Q}h3$ 6. $\mathbb{Q}a1$ $\mathbb{Q}h8$ 7. $b8\mathbb{Q}!$ $\mathbb{Q}b8$ ⊕ .

№63. 1. $\mathbb{Q}d3$ 1. $c7?$ $\mathbb{Q}c4$ 2. $\mathbb{Q}d7$ $\mathbb{Q}g6$ 3. $\mathbb{Q}f3$ $\mathbb{Q}a4$ 4. $\mathbb{Q}g5$ $\mathbb{Q}f8$ 5. $\mathbb{Q}f7$ $\mathbb{Q}b5$ 6. $\mathbb{Q}e4$ $\mathbb{Q}b6$ 7. $\mathbb{Q}f6$ $\mathbb{Q}e6$ 8. $\mathbb{Q}d5$ $\mathbb{Q}b5$. 1... $\mathbb{Q}a4$ (1... $\mathbb{Q}b2$ 2. $c7$ $\mathbb{Q}c4$ 3. $\mathbb{Q}d2$ $\mathbb{Q}b3$ 4. $\mathbb{Q}c2$) 2. $c7$ $\mathbb{Q}c4$ 3. $\mathbb{Q}d4$ $\mathbb{Q}d4$ 4. $\mathbb{Q}d3!$ $\mathbb{Q}d3$ 5. $\mathbb{Q}c2$ $\mathbb{Q}d4$ 6. $c8\mathbb{Q}$ ■ .

№64. 1. $\mathbb{Q}e6!$ 1. $\mathbb{Q}a4?$ $c2$ 2. $\mathbb{Q}e3$ $\mathbb{Q}d6$ 3. $\mathbb{Q}d2$ $\mathbb{Q}b6$ 4. $\mathbb{Q}f2$ $\mathbb{Q}b4$ 5. $\mathbb{Q}d7$ $\mathbb{Q}b1$ 6. $\mathbb{Q}g1$ $\mathbb{Q}d1$. 1... $\mathbb{Q}e6$ (1... $\mathbb{Q}g7$ 2. $d7$ $c2$ 3. $\mathbb{Q}e3$ $\mathbb{Q}f8$ 4. $\mathbb{Q}d4$ $\mathbb{Q}h6$ 5. $\mathbb{Q}h2$ $\mathbb{Q}g5$ 6. $\mathbb{Q}e3$ $\mathbb{Q}f6$ 7. $\mathbb{Q}f2$ $\mathbb{Q}e6$ 8. $\mathbb{Q}f8) 2. d7$ $\mathbb{Q}d6$ 3. $\mathbb{Q}g6!$ $\mathbb{Q}g6$ 4. $\mathbb{Q}g3!$ $\mathbb{Q}g3$ 5. $\mathbb{Q}f2$ $c2$ 6. $d8\mathbb{Q}$ $\mathbb{Q}h7$ 7. $\mathbb{Q}h4$ ■ □ .

№65. 1. $f3$ $\mathbb{Q}d4$ 2. $\mathbb{Q}hg6$ $\mathbb{Q}f6$ 3. $\mathbb{Q}c6$ $\mathbb{Q}c4$ 4. $\mathbb{Q}ge5$ $\mathbb{Q}b5$ 5. $c4$ dc 6. $\mathbb{Q}a7$ $\mathbb{Q}b6$ 7. $\mathbb{Q}d7$, 2... $\mathbb{Q}a8$ 3. $\mathbb{Q}f5$ $\mathbb{Q}c4$ 4. $\mathbb{Q}d6$ $\mathbb{Q}d4$ 5. $c3$ $\mathbb{Q}d3$ 6. $\mathbb{Q}f4\#$, 2... $\mathbb{Q}f3$ 3. $\mathbb{Q}f5$ $\mathbb{Q}e4$ 4. $d3 \rightarrow \diamond$.

№66. 1. $\mathbb{Q}g7$ $\mathbb{Q}d3$ (1... $\mathbb{Q}e3$ 2. $\mathbb{Q}b3$ $\mathbb{Q}f4$ 3. $\mathbb{Q}c4$ $\mathbb{Q}g5$ 4. $\mathbb{Q}b5)$ 2. $\mathbb{Q}b3$ $\mathbb{Q}d2$ 3. $\mathbb{Q}c3$ $\mathbb{Q}d3$ 4. $\mathbb{Q}b2$ $\mathbb{Q}e4$ 5. $\mathbb{Q}c4$ $\mathbb{Q}f5$

(5... ♜e3 6. ♛c1, 5... ♜f3 6. ♜e2) 6. ♜b5 ♜g4 7. ♜e2 ♜g5 8. ♜f6
♜g6 9. ♜e8, 6... ♜g6 7. ♜e8 ♜g5 8. ♜f6 ♜g4 9. ♜e2 ◇).

№67. 1. ♜e8 ♜h4 2. ♜g2 ♜g4 3. ♜a4 b1♛ (3... ♜f3
4. ♜c2 ♜e2 5.a6 ♜d2 6. ♜e4 c3 7. ♜e1 ♜e1 8.a7 ♜d2
9.a8♛) 4. ♜d1 ♜f5 5. ♜c2 ♜c2 6. ♜e3 → ◇ .

№68. 1. ♜d2 ♜c4 (1... ♜a4 2. ♜a6#) 2. ♜c3 b4 (2.. f1♛
3. ♜c6#) 3. ♜c6 ♜h5 4. ♜b6 ♜c5 5. ♜d4 ♜d4 6. ♜b4
♜∞ 7. ♜b1, 4... ♜a5 5. ♜b4 f1♛ 6. ♜b1.

№69. 1. h7 ♜b2 (1... ♜h7 2. ♜c3 ♜g3 3. ♜b2 ♜b3 4. ♜a1)
2. ♜a3 ♜a2 (2... ♜b3 3. ♜a2 ♜h7 4. ♜a1) 3. ♜b4 ♜h7 4. ♜c3
爵a3 5. ♜b2 ♜b3 6. ♜a1 ♜d5 7. b8♛ ♜b8 ⊕ .

№70. 1. ♜c4 ♜b7 2. b5 ♜a8 3. ♜c8 ♜a4 4. ♜d2 ♜a7
5. ♜d6 5. ♜c7? ♜c7 6. b6 ♜b6 7. ♜b6 ♜b6 8. ♜c3 ♜c5
9. a4 h5 10. ♜b3 d5 11. e5 d4. 5... ♜b6 6. ♜c6! dc 7. ♜c8,
2... ♜a4 3. ♜c8 h5 4. ♜d2 ♜a7 5. ♜a8 ♜a8 6. ♜b6 → ◇ .

№71. 1. ♜d4 ♜a3 (1... ♜c4 2. bc bc 3. ♜d6 ♜b5 4. ♜d7
爵a5 5. f7) 2. ♜a1 ♜b4 3. f7 ♜a1 4. f8♛ ♜a5 (4... ♜c3
5. ♜f6) 5. ♜d8 ♜b4 6. ♜d6 ♜a5 7. b4 ♜a4 8. ♜a6, 1... ♜a5
2. ♜d8 ♜b4 3. ♜f8 ♜c3(a5) 4. f7, ◇ .

№72. 1. h5 gh (1... ♜d3 2. ♜c5 ♜c4 3. hg ♜e5 4. gf ♜d6

5.g6, 1... ♜d4 2.e6 fe 3.hg ♜d3 4. ♜c5 ⚡ 5. ♜e6) 2.g6 fg
3.e6 ♜a3 4. ♜b4 ♜b4 5.a4 ♜d4 6.a5 ♜c5 7.e7, 5... ♜d3
6.a5 ♜e2 (6... ♜c2 7.a6 d4 8.a7 d3 9.a8 ♜d2 10. ♜c6)
7.a6 d4 8.a7 d3 9.a8 ♜d2 10. ♜a2 ♜e1 11. ♜g2 ■ .

№73. 1.g8♛ 1. ♜g5? h1♛ 2. ♜f6 ♜h7 3. ♜f7 ♜f5 4. ♜e7
♜g6 5. ♜c3 ♜a4. 1...h1♛ 2. ♜g4 ♜d1 3. ♜e2 ♜e2 4. ♜g5
♜g1 5. ♜g3 ♜g3 6. ♜h6 ♜g8 ⊕ .

№74. 1.d4 1. ♜f7? ♜d6 2. ♜g8 ♜e7 3. ♜f7 ♜d4 -+.
1... ♜d4 2.h8♛ ♜h8 3. ♜h7 ♜f6 4.e7 ♜e7 ⊕ , 4... ♜e7
5. ♜g8 ♜f6 6.h7 ♜e7 7. ♜f7.

№75. 1. ♜b7 1. ♜b1? f2 2. ♜c1 fe 3. ♜f7 e2. 1... ♜d8
2. ♜f7 fe (2... ♜e3 3. ♜b7 f2 4. ♜b1 ♜d2 5. ♜f1) 3. ♜f3 e2
4. ♜d3 ♜e7 5. ♜d4 e1♛ 6. ♜e4 ♜e4 ⊕ , 1... ♜e8 2. ♜f7 fe
3. ♜f3 e2 4. ♜f6 e1♛ 5. ♜e6 =.

№76. 1.b6 ♜c6 2.b7 ♜e6 3. ♜e3! 3. ♜d2? ♜d6 4. ♜c2
♜d8, 3. ♜f2? ♜f6 4. ♜e2 ♜f8. 3... ♜e3 4. ♜d2 (f2), 2... ♜b6
3. ♜g8 ♜b7 4. ♜h7, 1... ♜c1 2. ♜e2 ♜c2 3. ♜d3 ♜c3 (3... ♜c6
4.b7 ♜d6 5. ♜c4 ♜d8 6. ♜b4 ♜b8 7. ♜g7 ♜d6 8. ♜b5)
4. ♜d4 ♜g3 5.b7 ♜g8 6.c7 ■ .

№77. 1. ♜c3 ♜g8 2.h7 ♜h7 3. ♜f6 ♜h6 4. ♜d2 ♜g5
5. ♜e3 a5 (5... ♜e3 6. ♜g4 ♜g5 7. ♜e3 ♜f6 8. ♜d7 a5 9. ♜d6

*a4 10. ♜d5 a3 11. ♜e4 a2 12. ♜c2) 6. ♜d7 ♜e3 7. ♜g4
♜g5 8. ♜e3.*

Nº78. 1. ♜f3! ♜f3 2. a6 g2 3. a7 g1 ♜ 4. a8 ♜ ♜g8 5. ♜e8!
♜e8 \oplus .

Nº79. 1. a6 ♜d3 2. a7 ♜e4 3. f3 3. ♜h2? d4 4. ♜g3 d3
5. ♜h5 ♜e1 6. ♜f3 ♜f3 7. ♜f3 d2 =. 3... ♜f3 4. ♜h2 d4
5. ♜h5 g4 6. ♜g4 ♜g4 7. a8 ♜, 3... ♜f3 4. ♜g6 ♜g6
5. a8 ♜ ■.

Nº80. 1. ♜h4 ♜b8 (1... ♜f8 2. ♜h3 ♜b2 3. ♜h2 ♜c3
4. ♜f2 ♜d4 5. ♜c6 ♜e5 6. ♜d7, 1... ♜h4 2. ♜f8 ♜b3 3. ♜f3
爵c2 4. ♜f2) 2. ♜c4 ♜f8 3. ♜h3 ♜a4 4. ♜h2 ♜a5 5. ♜f2
(h7), 2... ♜b4 3. ♜d3 ♜h4 (3... ♜b3 4. ♜e2 ♜b2 5. ♜f3 ♜b3
6. ♜g2 ♜b2 7. ♜g3 ♜b3 8. ♜h2 ♜f3 9. ♜h3) 4. ♜f8 ♜b3
5. ♜f7 ♜a4 6. ♜d7(e8) ♜b3 7. ♜b5 ♜a3 8. ♜c2 ▪.

Nº81. 1. b6 ♜f7 (1... ♜g7 2. ♜g3 ♜g3 3. b7, 1... ♜g1 2. ♜e2
爵g2 3. ♜d3-爵g7 4. ♜e6 ♜f7 5. b7) 2. ♜f3 ♜e7 3. ♜f8 ♜f8
4. b7, 3... b3 4. b7 b2 5. b8 ♜ b1 ♜ 6. ♜b1 ♜g1 7. ♜f1 □.

Nº82. 1. ♜a3 1. ♜a7? ♜g6 2. d7 ♜h3 3. ♜g2 ♜h8 4. ♜a5
爵f6 5. ♜d5 ♜d8 6. ♜f3 ♜f5 =. 1... ♜g7 (1... ♜a3 2. d7 ♜a1
3. ♜g2 ♜a2 4. d8 ♜c2 5. ♜f3 ♜g6 6. ♜e7 ♜c3 7. ♜g4
爵e3 8. ♜d6 ♜f7 9. ♜f5) 2. ♜h3 ♜g8 3. ♜g3 ♜g3 4. d7,
1... ♜g6 2. d7 2. ♜h3? ♜g7 2. ♜g3 ♜g3 4. d7 ♜h3 5. ♜g2

且h8. 2.....且d6 3.且a7 且g6 4.且a6 且a6 5.d8 ■ ▷ .

№83. 1.且f2 h2 2.且g3 h4 3.且b8 h3 4.且g3 且g1 5.且a7 且h1 6.且b6 且g1 7.且d5(c4) 且h1 8.且e3 且g1 9.且g4 且h1 10.且b8 且g1 11.且h2.

№84. 1.且f3 ef 2.且e5 e1■ 3.且f6 ■a1 4.d4 h5 5.且g6 □ .

№85. 1.且e4 且f7 2.且c2 且c2 3.且e1 且b1 4.且e5 a1■ ⊕ , 4...a1且 5.且a5 且a2 6.且a7 =.

№86. 1.且c6 且c7 (1...且c8 2.且e7 且e7 3.gh, 1...且a8 2.且e7 且g3 3.且e1 且h5 4.gh 且f6 5.且c6 且h7 6.且e2 且f6 7.且f3 且h7 8.且e3) 2.且e7 且g3 3.且e1 3.且g2? e2 4.且f2 且e4 5.且e2 且g5. 3...且h5 4.gh 且f6 5.且d5 且d5 6.h7 ■ .

№87. 1.a6 ba 2.且c2 h2 3.且e5 h1■ (3...且a3 4.且c3 且b4 5.且h2) 4.且c3 且a3 5.且d6#, 4...且a5 5.且c7# -■ .

№88. 1.d5 1.h5? 且h5 2.d5 且g6 3.且g8 且f5 4.且f8 且c3 5.d6 且e4 7.d7 且c5 7.d8■ 且e6 =. 1...且d2 2.h5 且h5 (2...且e4 3.h6 且g5 4.且h7 且d6 5.且d7 且f7 6.且e6 且h6 7.d6 且f6 8.d7) 3.d6 且c4 4.且e8 且h6 5.d7 且e5 6.d8且! 6.d8■? 且f7 7.且f7 ⊕ .

№89. 1.且d2 且g7 2.且h5 且h5 3.且c3 且h6 4.g7 且g7 5.且d2#.

№90. 1. $\mathbb{Q}c6!$ 1. $\mathbb{B}f6?$ $\mathbb{Q}g2$ 2. $\mathbb{Q}c6 e4$ 3. $\mathbb{Q}d5 e3.$ 1... $e4$ (1... $f2$ 2. $\mathbb{B}f6$ $\mathbb{Q}g2$ 3. $\mathbb{Q}d5 f1\mathbb{W}$ 4. $\mathbb{B}f1$ $\mathbb{Q}f1$ 5. $\mathbb{Q}e5)$ 2. $\mathbb{Q}d5 e3$ 3. $\mathbb{Q}e4 e2$ 4. $\mathbb{Q}f3 e1\mathbb{W}$ 5. $\mathbb{B}h6$ $\mathbb{Q}g1$ 6. $\mathbb{B}h1$ $\mathbb{Q}h1$ \oplus , \times .

№91. 1. $\mathbb{Q}e4$ $\mathbb{Q}c2$ 2. $\mathbb{Q}c3$ $\mathbb{Q}c3$ 3. $\mathbb{B}a3$ $\mathbb{Q}c4$ 4. $\mathbb{B}a4$ $\mathbb{Q}c5$ 5. $\mathbb{B}a5$ $\mathbb{Q}c6$ (5... $\mathbb{Q}b6$ 6. $\mathbb{B}a8$ $\mathbb{Q}b7$ 7. $\mathbb{B}a5 =)$ 6. $\mathbb{B}a6$ $\mathbb{Q}b7$ 7. $\mathbb{B}a5 b1\mathbb{W}$ 8. $\mathbb{B}b5$ $\mathbb{Q}b5$ \oplus , \mathcal{M} .

№92. 1. $\mathbb{Q}e6$ $\mathbb{Q}e8$ 2. $\mathbb{B}b8$ $\mathbb{Q}e7$ (2... $\mathbb{Q}d7$ 3. $\mathbb{B}f8 h6$ 4. $a3$) 3. $\mathbb{B}b7$ $\mathbb{Q}e8$ (3... $\mathbb{Q}f6$ 4. $\mathbb{B}f7$ $\mathbb{Q}e5$ 5. $a4 a5$ 6. $\mathbb{B}f8 h6$ 7. $\mathbb{B}f7 h5$ 8. $\mathbb{B}f8$ $\mathbb{Q}d5$ 9. $\mathbb{Q}f4)$ 4. $\mathbb{B}f7 h6$ 5. $\mathbb{B}f8$ $\mathbb{Q}d7$ 6. $a3 a5$ 7. $a4 \mathbb{Q}e7$ 8. $\mathbb{Q}f4$ $\mathbb{Q}d7$ 9. $\mathbb{Q}g6\#$ \blacksquare \diamond .

№93. 1. $\mathbb{Q}d6$ $\mathbb{Q}a5$ 2. $\mathbb{Q}e2$ 2. $\mathbb{Q}g2?$ $\mathbb{Q}b5$ 3. $\mathbb{Q}g3 a5$ 4. $\mathbb{Q}a3 \mathbb{Q}c6$ 5. $\mathbb{Q}g4$ $\mathbb{Q}d5$ 6. $\mathbb{Q}b2$ $\mathbb{Q}c5 =$. 2... $g3$ 3. $\mathbb{Q}d3 g2$ 4. $\mathbb{Q}c4$ 4. $\mathbb{Q}h2?$ $\mathbb{Q}b4$ 5. $\mathbb{Q}c2 a5 =$. 4... $g1\mathbb{W}$ 5. $\mathbb{Q}c7$ $\mathbb{Q}b6$ 6. $b4$ $\mathbb{Q}a4$ 7. $\mathbb{Q}b6$ \diamond .

№94. 1. $\mathbb{Q}f6$ ef (1... $\mathbb{Q}g5$ 2. $\mathbb{Q}e4 fe$ 3. $\mathbb{Q}e4)$ 2. $g3$ $\mathbb{Q}g5$ 3. $f4$ $\mathbb{Q}h5$ 4. $\mathbb{Q}e8$ $\mathbb{Q}g4$ 5. $\mathbb{Q}b5 b1\mathbb{W}$ 6. $\mathbb{Q}e2\#$, 5... $\mathbb{Q}f3$ 6. $\mathbb{Q}d3$, 1... $b1\mathbb{W}$ 2. $g3$ $\mathbb{Q}g5$ 3. $\mathbb{Q}h7$ $\mathbb{Q}h5$ 4. $\mathbb{Q}e8\#$.

№95. 1. $\mathbb{Q}a7$ $\mathbb{Q}e4$ 2. $\mathbb{Q}d4$ 2. $b8\mathbb{W}?$ $a1\mathbb{W}$ 3. $\mathbb{Q}b4 d4$. 2... $\mathbb{Q}d4$ 3. $b8\mathbb{W} a1\mathbb{W}$ (3... $\mathbb{Q}c3$ 4. $\mathbb{Q}c7$ $\mathbb{Q}b2$ 5. $\mathbb{Q}d2)$ 4. $\mathbb{Q}b4$ $\mathbb{Q}e5$ 5. $\mathbb{Q}e7 \mathbb{Q}f4$ 6. $\mathbb{Q}h4$ $\mathbb{Q}e5$ 7. $\mathbb{Q}h8 \rightarrow$ \times .

№96. 1. $\mathbb{Q}e4$ 1. $b7?$ $a2$ 2. $b8\mathbb{W}$ $a1\mathbb{W}$ 3. $\mathbb{Q}e4$ $\mathbb{Q}e4$. 1... $\mathbb{Q}d4$

(1... ♜e4 2.ba ♜d4 3.a8) 2.b7 a2 (2...c5 3.b8) ♜e4
4. ♜b1 ♜d4 5. ♜a1) 3.b8 a1 (3... ♜c1 4. ♜c6 ♜b2 5. ♜c7
♜d3 6. ♜f7 ♜c2 7. ♜a2) 4. ♜b4 ♜e5 5. ♜e7 ♜f4 6. ♜h4
♜e5 7. ♜h8 → X.

№97. 1. ♜b6 ♜a7 2. ♜c8! ♜c8 3. ♜g1 ♜a8 4. ♜d4 ♜a7
5. ♜e4 ♜a8 6. ♜e3 ♜a7 7. ♜f3 ♜a8 8. ♜f2 ♜a7 9. ♜e1 W.

№98. 1. ♜a4 1. ♜c4? ♜g5 2. ♜a5 ♜f6 3. ♜c6 ♜e7 4. ♜a7
♜d8. 1... ♜g5 2. ♜c5 ♜f6 3. ♜a6 ♜e7 4. ♜c7 ♜d8 5. ♜h7
♜g2 (5... ♜h7 6. ♜a8 ♜∞ 7. ♜a7, 5...g2 6. ♜a8 ♜c8
7. ♜c8) 6. ♜a8 ♜a8 7. ♜h8 ?.

№99. 1.e6 fe (1...f1) 2.d3 ♜e5 3.ef) 2.d3 2. ♜e6? ♜d5,
2.f7? f1 3.d3 ♜e5 4. ♜d7 ♜c1 5.f8 ♜c6. 2... ♜e5 3. ♜f4
♜f6 4. ♜d8 f1 5. ♜f8 ♜e7(g7) 6. ♜d6 (h6) → X.

№100. 1. ♜h6 1. ♜d8? ♜b5 2. ♜h5 ♜c4 3. ♜a5 ♜b3
4. ♜c6 ♜b2 =. 1... ♜b7 (1... ♜b5 2. ♜h5 ♜b4 3. ♜h1 ♜b3
4. ♜e5 ♜b2 5. ♜c4) 2. ♜d8 ♜a7 3. ♜c6 ♜a8 4. ♜a5 a1
5. ♜a6 ♜b8 6. ♜c6.

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»

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: 107076 Moscow, P.B. 6, Murad Amannazarov Fax: (095) 963-80-17, 964-13-54. E-mail: chesshouse@softhome.net

ВНИМАНИЕ!

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

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: 107076 Москва, а/я 6, Мураду Аманназарову.

Тел./факс: (095) 963-80-17, 964-13-54, E-mail: chesshouse@softhome.net

HENRI RINCK

LEONID KUBBEL

ALEXEY TROITZKY

SAMUEL LOYD

V. & M. PLATOVS

R. RETI & J. FRITZ

ISBN 5-94693-010-9

9 785946 930109