

R. RETI & J. FRITZ

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

УДК 794.1
ББК 75.581

Yakov Vladimirov
RICHARD RETI, JINDRICH FRITZ

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 5-94693-012-5
© «RUSSIAN CHESS HOUSE», 2002
Формат 60x90/32. Печ. лист. 5

R. RETI & J. FRITZ

Yakov Vladimirov

Grandmaster in Chess Composition

MASTERPIECES OF CHESS COMPOSITION - 6

MEISTERWERKE DER SCHACHKOMPOSITION- 6

ШЕДЕВРЫ ШАХМАТНОЙ КОМПОЗИЦИИ - 6

JOYAS DE LA COMOSICION AJEDRECISTICA - 6

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, 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 solucionarias directamente en diagrama, sin colocar las piezas en el tablero.

Jindřich Fritz

Richard Réti

MASTERPIECES OF BOHEMIAN CRYSTAL

Richard Réti (born Bratislava 1889, died Prague 1929) was a famous grandmaster and an outstanding theoretician and chess player. He composed about 100 studies, one of which (No.1) is the most popular of all among chess players.

His work is distinguished by a love for positions with mutual zugzwang and paradoxical entry moves, supported by thematic false trails. Many of his studies are based on the fascinating battle of pieces against several passed pawns.

A collection of Réti's studies, prepared by the author, was published after his sudden death, in 1929, and for this the chess world is indebted to Arthur Mandler.

Jindřich Fritz (born Prague 1912, died Prague 1984) was a grandmaster of chess composition (1975) and an international arbiter (1956). He was a lawyer by profession.

From 1930 he composed more than 500 studies and problems, collected in his book «Vybrané Šachové Problémy» (1979). He was a follower of the Bohemian chess school; his studies invariably end in pretty and correct checkmates or stalemates. He paid much attention to echo motifs and classical domination. Fritz was in his element in lively piece play. With his fine composing technique, he was able to embody the most complicated ideas in miniature form.

The elegant studies of Réti and Fritz are involuntarily associated with the gleam of the famous Bohemian crystal.

DIE KUNSTWERKE DES SCHACHKRISTALLES

Richard Rety (1889, Bratislava – 1929, Prag) – der berühmte Großmeister, herorragende Theoretiker und Praktiker des Schachspiels. Er war der Autor der ung. 100 Studien, eine aus denen (№1) ist die populärste unter den Schachspielern.

Für sein Schaffen ist die Neigung zu den Stellungen mit beiderseitigem Zugzwang und paradoxem Einzug, den bei den thematischen Falschspuren bestärkt wird, kennzeichnend. Wichtige Rolle in seinem Schaffen spielen die Studien, die auf spannendem Kampf der Figuren gegen einigen durchziehenden Bauern basiert wird.

Retys Studiesammlung, die der Autor selbst vorbereitet hatte, erschien schon nach seinem unerwarteten Tod im Jahre 1929 – dafür ist die Schachwelt dem A. Mandler dankbar.

Indřich Fritz (1912, Prag – 1984, Prag) – der Kompositionsgroßmeister (1975), der internationale Kampfrichter. Der Jurist.

Seit Jahren 1930 verfasste er mehr als 500 Studien und Aufgaben, die das Buch «Vybrane sachove problemy» (1979) zusammengesetzt haben. Er war ein Anhänger der Tschechischer Schule. Seine Studien vollenden mit schönem, korrektem Matt oder Patt. Er schenkte viel Aufmerksamkeit dem Echo-Spiel und der klassischen Domination. Sein Element war ein reges Figurspiel.

Mit seiner hohen Kompositionstechnik, konnte er die kompliziersten Ideen im zierlichen Form verwirklichen.

Retys und Fritzs zierliche Studien rufen unwillkürlich das Bild des Bohemischen Kristalls hervor.

ШЕДЕВРЫ ШАХМАТНОГО ХРУСТАЛЯ

Рихард РЕТИ (1889, Братислава – 1929, Прага) – знаменитый гроссмейстер, выдающийся теоретик и практик шахмат. Автор около 100 этюдов, один из которых (№ 1) – самый популярный среди шахматистов.

Для его творчества характерна любовь к позициям со взаимным цугцвангом и парадоксальным вступлением, подкрепленным тематическим ложным следом. Большое место в его наследии занимают этюды, основанные на увлекательной борьбе фигур против нескольких проходных пешек.

Рети подготовил сборник своих этюдов, но не успел его издать... Книга увидела свет в 1929 году благодаря усилиям А.Мандлера.

Йндржих ФРИТЗ (1912, Прага – 1984, Прага) – гроссмейстер по композиции (1975) и международный арбитр (1956). Юрист.

С 1930 г. составил более 500 этюдов и задач, собранных в книге “Vybrané sachové problemy” (1979). Был приверженцем чешской школы; его этюды обязательно заканчиваются красивыми правильными матами или патами. Много внимания уделял эхо-игре, классической доминации. Стихия Й.Фритза – живая фигурная игра.

Обладая высокой техникой составления, он умел воплощать самые сложные замыслы в форме миниатюры.

Изящные этюды Р.Рети и Й.Фритза невольно ассоциируются с сиянием знаменитого богемского хрусталя.

OBRAS MAESTRAS DE CRISTAL DE ROCA AJEDRECISTICO

Richard Reti (1889, Bratislava – 1928, Praga) – célebre gran maestro, destacado teórico y práctico del ajedrez. Autor de aproximadamente 100 estudios artísticos, uno de los cuales (No. 1) es el más popular entre los ajedrecistas.

Para su obra creadora es típico un afecto especial respecto a las posiciones con el zugzwang recíproco y solución paradójica en combinación con seudosoluciones temáticas. Una gran parte de su herencia viene consagrada a los estudios basados en una lucha atractiva de piezas contra varios peones pasados.

El libro de su estudios preparado para la edición por el mismo Reti fue publicado ya después de su fallecimiento prematuro en el 1929, por lo que el mundo ajedrecístico debe agradecer al Sr. A.Mandler.

Jindřich Fritz (1912, Praga – 1984, Praga) – gran maestro en la composición ajedrecística (1975) y árbitro internacional (1956). Abogado.

Desde el 1930 compuso más de 500 estudios y problemas reunidos en el libro «Vybrane sachove problemy» (1979). Fue adepto de la escuela checa; sus estudios obligatoriamente venían culminadas con unos hermosos mates o pates puros y económicos. Prestó mucha atención a la repetición de juego en forma de eco, a la dominación clásica. El campo predilecto de su obra fue un animado juego de piezas.

Poseyendo de una estupenda técnica de composición supo plasmar las más complicadas ideas en forma de miniatura.

Los estudios elegantes de R.Reti e J.Fritz involuntariamente hacen recordar el relucir del famoso cristal de Bohemia.

SIGNS AND SYMBOLS
DAS ZEICHENSYSTEM
СИСТЕМА ЗНАКОВ
EL SISTEMA DE SIGNOS

□ ■ White (Black) to play * 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
- ⊕ stalemate * Patt * пат * ahogado
- Zugzwang * Zugzwang * цугцванг * zugzwang
- ↗ echo-repetition * Echo-Wiederholung * эхо-повтор * eco-repetición
- ◆ white's domination * weisse Domination * доминация белых * dominación blanca
- ■, ○ □ reciprocal Zugzwang * beiderseitiger Zugzwang * взаимный цугцванг * zugzwang reciproco
- ⊗ white piece maneuver * weisse Figurenmanover * маневр белой фигуры * maniobra de una pieza blanca
- ■ enticement of a white, black piece * Verlockung des weissen, schwarzen Figurs * завлечение белой, черной фигуры * atracción de una pieza blanca, negra
- ■ white, black blockade of a square * Weiss, Schwarz blockiert ein Feld * блокирование поля белыми, черными * bloqueo de una casilla por las blancas (negras)

№ 1. R. Reti, Kagan's
Neueste Schachnachrich., 1921

№ 2. R. Reti
«Endspielstudien», 1929

=

=

№ 3. R. Reti
«Narodni Listy», 1928

№ 4. R. Reti
«Шахматный листок», 1928

=

=

№ 5. R. Reti
«Tidskrift for Schack», 1928

+

№ 6. R. Reti
«Шахматный листок», 1929

=

№ 7. R. Reti
«Endspielstudien», 1929

=

№ 8. R. Reti
«Koln. Volkszeitung», 1928

+

№ 9. R. Reti
«Шахматный листок», 1927

№ 10. R. Reti
«Hastinger Zeitung», 1922

№ 11. R. Reti
«Tagesbote», 1928

№ 12. R. Reti
«Шахматы», 1929

+

+

№ 13. R. Reti
«Koln. Volkzeitung», 1927

=

**№ 14. R. Reti, «Casopis
Ceskoslovensky Sachistu», 1924**

+

**№ 15. R. Reti, «Teplitz-
Schonauer Anzeiger», 1922**

+

№ 16. R. Reti
«Шахматный листок», 1927

=

№ 17. R. Reti
«Koln. Volkzeitung», 1928

+

№ 18. R. Reti
«Wiener Tageblatt», 1925

+

№ 19. R. Reti
«Шахматы», 1928

+

№ 20. R. Reti
«Wiener Schachzeitung», 1923

+

№ 21. J. Fritz
«Ceskoslovensky Sach», 1930

+

№ 22. J. Fritz
«Ceskoslovenska repub.», 1931

+

№ 23. J. Fritz
«Ceske slovo», 1931

+

№ 24. J. Fritz
«Ceske slovo», 1931

+

Nº 25. J. Fritz
BCF, 1932

Nº 26. J. Fritz
«Ceske slovo», 1933

=

=

Nº 27. J. Fritz
«Ceske slovo», 1933

+

Nº 28. J. Fritz
«Lidove listy», 1934

+

№ 29. J. Fritz
«Ceskoslovensky Sach», 1934

№ 30. J. Fritz
«Gros», 1937

+

=

№ 31. J. Fritz
«Gros», 1938

№ 32. J. Fritz
«Revista de Sah», 1938

+

=

№ 33. J. Fritz
«Schackvarlden», 1939

+

№ 34. J. Fritz
«Sach», 1939

=

№ 35. J. Fritz
«Ceske slovo», 1939

=

№ 36. J. Fritz
«Revista de Sah», 1939

+

Nº 37. J. Fritz
«Revista de Saj», 1939

+

Nº 38. J. Fritz
«Tyden rozhlasu», 1940

=

Nº 39. J. Fritz
«Sach», 1940

=

Nº 40. J. Fritz
«Prace», 1947

+

№ 41. J. Fritz
«Prace», 1950

+

№ 42. J. Fritz
«Svobodne slovo», 1950

+

№ 43. J. Fritz
«Prace», 1950

=

№ 44. J. Fritz
«Svobodne slovo», 1950

+

№ 45. J. Fritz
«Ceskoslovensky Sach», 1951

№ 46. J. Fritz
«Prace», 1951

+

+

№ 47. J. Fritz
«Prace», 1951

+

№ 48. J. Fritz
«Prace», 1951

+

№ 49. J. Fritz
«Tidschrift v.d. KNSB», 1951

+

№ 50. J. Fritz
«Tidschrift v.d. KNSB», 1951

+

№ 51. J. Fritz
UJCS, 1951

+

№ 52. J. Fritz
«Suomen Shakki», 1952

+

Nº 53. J. Fritz
BCF, 1952

+

Nº 54. J. Fritz
«Tidschrift v.d. KNSB», 1952

+

Nº 55. J. Fritz
«Tidsskrift for Schack», 1952

=

Nº 56. J. Fritz
«Moderna sachova studie», 1951

+

№ 57. J. Fritz
«Suomen Sosialidemokraati», 1952

+

№ 58. J. Fritz
МК Л. Центурини, 1950

+

№ 59. J. Fritz
«Tidskrift for Schack», 1951

+

№ 60. J. Fritz
«Schweiz. Schachzeitung», 1951

+

№ 61. J. Fritz
«Ceskoslovensky Sach», 1953

=

№ 62. J. Fritz
«Prace», 1953

+

№ 63. J. Fritz
«Prace», 1953

+

№ 64. J. Fritz
«Sachova studie», 1954

+

№ 65. J. Fritz
«Sachova studie», 1954

+

№ 66. J. Fritz
«Sachova studie», 1954

+

№ 67. J. Fritz
«Prace», 1953

=

№ 68. J. Fritz
«Sachova studie», 1954

+

№ 69. J. Fritz
«Svobodne slovo», 1953

+

№ 70. J. Fritz
«Ceskoslovensky Sach», 1955

+

№ 71. J. Fritz
«Tidschrift v.d. KNSB», 1955

+

№ 72. J. Fritz
«Tidschrift v.d. KNSB», 1955

+

Nº 73. J. Fritz
«Tidschrift v.d. KNSB», 1955

+

Nº 74. J. Fritz
«Magyar Sakkelet», 1955

+

Nº 75. J. Fritz
«Magyar Sakkelet», 1955

=

Nº 76. J. Fritz
«Vecerni Praha», 1956

+

№ 77. J. Fritz
TSO ROH, 1956

№ 78. J. Fritz
«Prace», 1961

+

=

№ 79. J. Fritz
«Svobodne slovo», 1961

№ 80. J. Fritz
UV CSTV, 1961

+

=

№ 81. J. Fritz
UV CSTV, 1961

№ 82. J. Fritz
«Szachy», 1962

=

+

№ 83. J. Fritz
«Szachy», 1962

№ 84. J. Fritz
«Бюллет. ЦШК СССР», 1964

+

+

№ 85. J. Fritz
«Svobodne slovo», 1964

+

№ 86. J. Fritz
«Ceskoslovensky Sach», 1965

=

№ 87. J. Fritz
«Zemedelske noviny», 1965

+

№ 88. J. Fritz
«Prace», 1965

+

№ 89. J. Fritz
«Svobodne slovo», 1973

+

№ 90. J. Fritz
«Svobodne slovo», 1973

+

№ 91. J. Fritz
«Revista de Sajh», 1973

+

№ 92. J. Fritz
«Magyar Sakkelet», 1973

=

№ 93. J. Fritz
«Magyar Sakkelet», 1974

+

№ 94. J. Fritz
«Gazeta Czestochowska», 1974

+

№ 95. J. Fritz
«New Statesman», 1973

+

№ 96. J. Fritz
«Sachove umeni», 1974

=

№ 97. J. Fritz
«Vybrane sachove probl.», 1979

№ 98. J. Fritz
«Vybrane sachove probl.», 1979

=

+

№ 99. J. Fritz
«L'Italia Scacchistica», 1975

+

№ 100. J. Fritz
«Vybrane sachove probl.», 1979

=

SOLUTIONS
LÖSUNGEN
РЕШЕНИЯ
SOLUCIONES

№1. 1. ♜g7 ♜b6 2. ♜f6 h4 3. ♜e5 h3 4. ♜d6 h2 5. c7 =,
 1...h4 2. ♜f6 ♜b6 3. ♜e5 =, ✖ Reti.

№2. 1. ♜g6 ♜b6 2. ♜g7 h5 (2...f5 3. ♜f6 f4 4. ♜e5 f3
 5. ♜d6) 3. ♜f6 h4 4. ♜e5 h3 5. ♜d6 h2 6. c7, 1...f5 2. ♜g7 f4
 3. ♜f6 f3 4. ♜e6(e7) =, ✖ Reti.

№3. 1. ♜e7 g5 2. ♜d6 g4 3. e7 ♜b5 4. ♜c5 ♜e8 5. ♜d4
 ♜b7 6. ♜e4 ♜c7 7. ♜f4 =, ✖ Reti.

№4. 1. d5? ♜e7! 2. dc ♜c7 3. g6 ♜f4 4. ♜h7 ♜e5 5. ♜g8
 ♜e8! 6. ♜h7 ♜a1! 7. ♜h6 ♜f6! (?) 1. ♜f7 ♜c3 2. d5 cd
 3. g6 ♜d6 4. ♜f8 ♜b2 5. ♜f7.

№5. 1. ♜d1? d4! 2. ♜d7 ♜d5 3. ♜c7 ♜c5 ○ □, 2. ♜f7
 ♜e4 3. ♜e6 d3, 2. ♜d2 ♜e4 3. ♜d6 ♜e3 4. ♜d1 d3. 1. ♜d2
 (d3)! d4 2. ♜d1! ♜d5 3. ♜d7 ○ ■ ♜e5 (3... ♜c5 4. ♜e6,
 3... ♜e4 4. ♜d6) 4. ♜c6 ♜e4 5. ♜c5.

№6. 1. f3! ♜f2 (1... ♜a4 2. d4 ♜a2 3. f4 ♜a3 4. f5 ♜a8

5. $\mathbb{Q}c4 \mathbb{Q}a4$ 6. $f6 =)$ 2. $d4$ $\mathbb{Q}f3$ 3. $\mathbb{Q}c4 \mathbb{Q}c2$ 4. $d5$ $\mathbb{Q}d3$ 5. $\mathbb{Q}c5$.

Nº7. 1. $\mathbb{Q}f8?$ $f3$ 2. $\mathbb{Q}f4$ $b4$ 3. $\mathbb{Q}g4$ $b3$ 4. $\mathbb{Q}g1$ $f2$ 5. $\mathbb{Q}f1$ $b2$ 6. $\mathbb{Q}g7$ $\mathbb{Q}d4$ 7. $\mathbb{Q}f6$ $\mathbb{Q}d3$ 8. $\mathbb{Q}b1$ $\mathbb{Q}c2$ (?) 1. $\mathbb{Q}g8$ $g3$ 2. $\mathbb{Q}g4$ $b4$ 3. $\mathbb{Q}f4$ $b3$ 4. $\mathbb{Q}f1$ $g2$ 5. $\mathbb{Q}g1$ $b2$ 6. $\mathbb{Q}g7$ $\mathbb{Q}d4$ 7. $\mathbb{Q}f6$ $\mathbb{Q}e3$ 8. $\mathbb{Q}b1$ $\mathbb{Q}d3$ 9. $\mathbb{Q}g1$.

Nº8. 1. $\mathbb{Q}g2?$ $\mathbb{Q}e4$ 2. $\mathbb{Q}f2$ $e1\mathbb{W}$! 3. $\mathbb{Q}e1$ $\mathbb{Q}d3$ ○, 4. $\mathbb{Q}a1$ $\mathbb{Q}c3$. 1. $\mathbb{Q}f2!$ $\mathbb{Q}e4$ (1... $\mathbb{Q}f4$ 2. $\mathbb{Q}e2$ $\mathbb{Q}g3$ 3. $\mathbb{Q}e3$ $\mathbb{Q}h2$ 4. $\mathbb{Q}f2$) 2. $\mathbb{Q}e2$ $\mathbb{Q}d4$ 3. $\mathbb{Q}g1$ (a1) $\mathbb{Q}e4$ 4. $\mathbb{Q}e1!$ $\mathbb{Q}d4$ 5. $\mathbb{Q}d2$, 4... $\mathbb{Q}f4$ 5. $\mathbb{Q}f2$, 4... $\mathbb{Q}e5$ 5. $\mathbb{Q}e3$ > .

Nº9. 1. $\mathbb{Q}d6?$ $\mathbb{Q}h8$ 2. $c6$ bc 3. $\mathbb{Q}e6$ $\mathbb{Q}c5$ ○ □. 1. $\mathbb{Q}d7$ $\mathbb{Q}h8$ 2. $\mathbb{Q}d6$ $\mathbb{Q}c4$ 3. $c6$ bc 4. $\mathbb{Q}e5$ 4. $\mathbb{Q}e6?$ $\mathbb{Q}c5$ ○ □ 5. $\mathbb{Q}e5$ $\mathbb{Q}b8$ 6. $\mathbb{Q}f6$ $\mathbb{Q}d6$ 7. $\mathbb{Q}g7$ $\mathbb{Q}e7$ 4... $\mathbb{Q}c5$ 5. $\mathbb{Q}e6$ ○ ■ .

Nº10. 1. $\mathbb{Q}d4$ $\mathbb{Q}c5!$ 2. $\mathbb{Q}h1!!$ ○, 2... $\mathbb{Q}f8$ ($g7, g5, f4$) 3. $\mathbb{Q}e6$, 2... $\mathbb{Q}d2$ (c1) 3. $\mathbb{Q}b3$ ♦. 1... $\mathbb{Q}b7$ 2. $\mathbb{Q}h2$ $\mathbb{Q}a6$ 3. $\mathbb{Q}b3$ $\mathbb{Q}f4$ 4. $\mathbb{Q}h3$ $\mathbb{Q}b5$ 5. $\mathbb{Q}g4$ $\mathbb{Q}b8$ 6. $f4$ $\mathbb{Q}b4$ 7. $f5$ $\mathbb{Q}b3$ 8. $f6$ $\mathbb{Q}b4$ 9. $f7$ $\mathbb{Q}d6$ 10. $a6$.

Nº11. 1. $d4$ $\mathbb{Q}d4$ 2. $e7$ $\mathbb{Q}d6$ 3. $\mathbb{Q}f7?$ $\mathbb{Q}d8!$ ○ □ 3. $\mathbb{Q}g7!$ $\mathbb{Q}d8$ 4. $\mathbb{Q}f7$ ○ ■, 2... $\mathbb{Q}e4$ 3. $\mathbb{Q}e6$ $\mathbb{Q}d7$ 4. $\mathbb{Q}c5$; 1... $\mathbb{Q}d8$ 2. $\mathbb{Q}f7$ $\mathbb{Q}c8$ 3. $e7$ $\mathbb{Q}d8$ 4. $d5$, 1... $\mathbb{Q}c7$ 2. $d5$ $\mathbb{Q}d5$ 3. $e7$ $\mathbb{Q}d8$ 4. $\mathbb{Q}e6$.

Nº12. 1. $\mathbb{Q}g6?$ $\mathbb{Q}b2$ 2. $\mathbb{Q}f6$ $c5$ 3. $\mathbb{Q}e7$ $\mathbb{Q}a8$ (c8) 4. $\mathbb{Q}f8$ $\mathbb{Q}a7$ (c7) 5. $\mathbb{Q}d7$ $\mathbb{Q}a8$ (c8). 1. $\mathbb{Q}a4!$ $\mathbb{Q}b4$ (b3) (1... $\mathbb{Q}c4$ 2. $\mathbb{Q}g6$

$\diamond d5$ 3. $\diamond e7$ $\diamond c4$ 4. $\diamond g8$ $\diamond d5$ 5. $\diamond g6$ $\diamond d6$ 6. $\diamond f6$ $\diamond d8$ 7. $\diamond d7!$
 $\diamond h8$ 8. $\diamond ac5$ $c6$ 9. $\diamond g7$ $\diamond h7$ 10. $\diamond h7$) 2. $\diamond g6$ $\diamond a4$ 3. $\diamond f6$ $c5$
4. $\diamond e7$ $\diamond a8$ (c8) 5. $\diamond f8$ $\diamond a7$ (c7) 6. $\diamond d7$ $\diamond a8$ (c8) 7. $\diamond b6$ ■ .

Nº13. 1. $a6?$ $\diamond c8$ 2. $\diamond a7$ $\diamond b5$, 2. $a7$ $\diamond d5$, 2. $\diamond a5$ $\diamond e3$
 $\diamond b6$ $\diamond d5$. 1. $\diamond b7!$ $\diamond e3$ 2. $a6$ 2. $b6?$ $\diamond d5$ 3. $\diamond a7$ $\diamond b4$ 2... $\diamond d5$
3. $a7$ $\diamond c7$ 4. $a8 \bowtie \diamond d5$ 5. $\diamond a7$ $\diamond a8$ 6. $b6$ $\diamond c8$ 7. $b7$ $\diamond b7$ ⊕ .

Nº14. 1. $\diamond d2?$ $\diamond g1$ 2. $\diamond e4$ $h2$ 3. $\diamond f2$ $h1 \bowtie$ 4. $\diamond h1$ $g3$ 5. $\diamond c6$
 $\diamond h2$ 6. $\diamond f1$ $h3$. 1. $\diamond e1!!$ $g3$ 2. $\diamond d2$ $g2$ (2... $\diamond g1$ 3. $\diamond f3$ $\diamond g2$
4. $\diamond c6$ $\diamond h1$ 5. $\diamond f1$ $g2$ 6. $\diamond f2)$ 3. $\diamond f3$ $\diamond g3!$ 4. $\diamond g1$ $h2$ 5. $\diamond e2$
 $\diamond h3$ 6. $\diamond c8\#$.

Nº15. 1. $\diamond c4?$ $b3$ 2. $\diamond e4$ $b2$ 3. $\diamond c3$ $b1 \bowtie$ 4. $\diamond b1$ $\diamond a4$
5. $\diamond \text{ } \bowtie$. 1. $\diamond e4!!$ $b3$ 2. $\diamond d5$ $b2$ 3. $\diamond c3$ $\diamond b3$ 4. $\diamond d3$.

Nº16. 1. $d6$ $\diamond d6$ 2. $f7$ 2. $\diamond g7?$ $\diamond c3$. 2... $\diamond d7$ 3. $\diamond g7!$ $\diamond c3$
4. $\diamond g8$ $\diamond e7$ 5. $f8 \bowtie$ $\diamond f8$ 6. $f6$ $\diamond f6$ ⊕ , 4... $\diamond f6$ 5. $\diamond g7!$ $\diamond g4$
6. $f6$ $\diamond f6$ 7. $\diamond g6$ $\diamond e7$ 8. $\diamond g7$ $\diamond f6$ 9. $\diamond g6$ $\diamond e7$ 10. $f8 \bowtie$ $\diamond f8$
11. $\diamond f5$ =.

Nº17. 1. $\diamond c6?$ $\diamond d6!$ 2. $\diamond d4$ $\diamond e5$ 3. $\diamond e4$ $\diamond d6$ 4. $\diamond e3$ $e1 \bowtie$
5. $\diamond e1$ ⊕ (??), 1. $\diamond f5$ $\diamond d6$ (d8) 2. $\diamond d4$ $\diamond e7$ 3. $\diamond e4$ $\diamond d8$
4. $\diamond d7!$ $e1 \bowtie$ 5. $\diamond b5 \bowtie$ ⊕ 6. $\diamond e8\#$.

Nº18. 1. $\diamond c3$ $\diamond a1$ 2. $\diamond a4$ $\diamond b2$ 3. $\diamond a2$ $\diamond c1!$ 4. $\diamond g2?$

№4. $\mathbb{W}b1 \mathbb{W}d2$ 5. $\mathbb{W}b2 \mathbb{W}e1!$ 6. $\mathbb{W}c1 \mathbb{W}f2$ 7. $\mathbb{W}d1 \mathbb{W}f3$ 8. $\mathbb{W}c3$
 $\mathbb{W}e2$ (8... $\mathbb{W}f4$ 9. $\mathbb{W}f6$ $\mathbb{W}e4$ 10. $\mathbb{W}d4$ $\mathbb{W}f3$ 11. $\mathbb{W}d5$) 9. $\mathbb{W}b2$
 $\mathbb{W}d3$ (9... $\mathbb{W}f3$ 10. $\mathbb{W}b7$, 9... $\mathbb{W}f1$ 10. $\mathbb{W}e3$) 10. $\mathbb{W}b3 \mathbb{W}d2$ (e2)
11. $\mathbb{W}a2 \mathbb{W}d3$ 12. $\mathbb{W}b2 \mathbb{W}e3$ 13. $\mathbb{W}c4 \mathbb{W}f3$ 14. $\mathbb{W}e5$ \times .

№19. 1. $\mathbb{W}g7?$ $\mathbb{A}e5$ ○ □, 2. $c4 \mathbb{A}f6$ 3. $gf\,b4$. 1. $\mathbb{W}h6!$ $\mathbb{A}e5$
2. $\mathbb{W}g7!!$ ○ ■, 2... $\mathbb{A}h2$ 3. $c4!$ bc 4. $e5!$ $\mathbb{A}e5$ 5. $bc \mathbb{A}f6$ 6. gf
 $\mathbb{A}h8$ 7. $\mathbb{W}h8 \mathbb{W}d7$ 8. $\mathbb{W}g8!$

№20. 1. $\mathbb{W}b3?$ $h2$ 2. $\mathbb{B}e8\,h1\mathbb{W}$ 3. $\mathbb{W}e4 \mathbb{W}c1$ 4. $\mathbb{B}c8 \mathbb{W}b1$
5. $\mathbb{W}d2 \mathbb{W}a1$ □ . 1. $\mathbb{W}a3!$ $h2$ 2. $\mathbb{B}e8\,h1\mathbb{W}$ 3. $\mathbb{W}e4 \mathbb{W}c2$
(c1) 4. $\mathbb{B}c8 \mathbb{W}b1$ 5. $\mathbb{W}d2 \mathbb{W}a1$ 6. $\mathbb{W}b3 \mathbb{W}b1$ 7. $\mathbb{W}d2 \mathbb{W}a1$
8. $\mathbb{B}c2$.

№21. 1. $\mathbb{W}g6 \mathbb{A}c3$ 2. $\mathbb{B}c4 \mathbb{A}d2!$ 3. $\mathbb{W}g2 \mathbb{W}f1$ 4. $\mathbb{B}c8 \mathbb{W}g2$
5. $\mathbb{B}c2$; 1... $\mathbb{A}f8$ 2. $\mathbb{B}e4 \mathbb{W}f1!$ (2... $\mathbb{W}d2$ 3. $\mathbb{B}e8 \mathbb{A}d6$ 4. $\mathbb{B}d8$,
2... $\mathbb{W}f2$ 3. $\mathbb{B}e8 \mathbb{A}d6$ 4. $\mathbb{W}d3$) 3. $\mathbb{B}e8 \mathbb{A}d6$ 4. $\mathbb{B}c8 \mathbb{A}f4$
5. $\mathbb{B}f8$ ♦ .

№22. 1. $a8\mathbb{W}!$ $\mathbb{W}a8$ 2. $d7 \mathbb{B}h8$ (2... $\mathbb{B}g2$ 3. $\mathbb{W}f7 \mathbb{B}f2$ 4. $\mathbb{W}e7$
 $\mathbb{B}e2$ 5. $\mathbb{W}d6$) 3. $\mathbb{W}g7 \mathbb{B}b8$ 4. $\mathbb{A}c7!$ ♦ .

№23. 1. $\mathbb{A}d5 \mathbb{W}h8!$ (1... $\mathbb{W}f8?$ 2. $\mathbb{B}c7!$ $\mathbb{A}b5$ 3. $\mathbb{B}a7 \mathbb{A}c4?$
4. $\mathbb{A}c4$ #) 2. $\mathbb{B}h4!$ 2. $\mathbb{B}c7?$ $\mathbb{A}b5$ 3. $\mathbb{B}a7 \mathbb{A}c4!$ 4. $\mathbb{A}c4$.
2... $\mathbb{W}g7$ 3. $\mathbb{B}b4 \mathbb{A}c8$ 4. $\mathbb{B}c4 \mathbb{A}a6!$ 5. $\mathbb{B}a4$ 5. $\mathbb{B}c7?$ $\mathbb{W}h8!$ 6. $\mathbb{B}a7$
 $\mathbb{A}c4$ 7. $\mathbb{A}c4$ #, 5... $\mathbb{A}b5$ 6. $\mathbb{B}a7$ ♦ .

№24. 1.b7 ♜g1! 2.♗g2 2.b8♛? ♜g3 3.♗g3 ♜g3 5.♗g3=,
2... ♜b1 3.♗e4 ♜h6! 4.♗b1 ♜f6 5.b8♗! 5.b8♛? ♜e5 6.♗e5 \oplus .

№25. 1.♘f5 ♜c5 (1... ♜c4, d5 2.♘e3, 1... ♜e5 2.♗g3)
2.♗g3 ♜f7 (2...g1♛ 3.♗f2 ♜f2 3.♗e4) 3.♗h5! 3.♗h4?
g1♛ 4.♗f2 ♜f2, 3.♗g4 (g6) ♜e5 4.♗ ∞ ♜d3! 5.♗e2
♜e1. 3...♗d1 4.♗h4! g1♛ 5.♗f2 ♜f2 \oplus .

№26. 1.b7 ♜f4 2.e5 ♜e5 3.b8♛ ♜b8 4.♗b1! cb♛ \oplus ,
1...c1♛ 2.♗f7! 2.b8♛? ♜c6 3.♗b7 ♜a4 4.♗b8 ♜f4 5.♗c8
♛e8#. 2...♗f7 3.b8♛ ♜c6 4.♗b7 \blacksquare .

№27. 1.b7 ♜a5 2.♗d6! ♜b5! 3.♗c6 ♜d8! 4.♗b5 ♜c8!
5.b8♗! ♜b7 6.♗c7 ♜c8 7.♗d7#, 5...♗h3 6.♗c7 ♜c8 7.♗a6#.

№28. 1.h6 ♜d6! 2.♗d5! ♜c2 3.♗c2 ♜f7 4.♗f7 ♜g4
5.h7 ♜f6 6.h8爵!

№29. 1.♘d5 ♜d5 (1... ♜b4? 2.♘b4 ♜c7 3.♘a6) 2.♗e4
♜b8! (2... ♜b4 3.♗d5 ♜a6! 4.♗h1) 3.♗d5 ♜a6 4.d8爵!
4.d8♛? ♜c6! 5.♗c6 \oplus ; 1... ♜b8 2.d8爵! ♜c8 3.♗f5 ♜d7
4.♗d7 ♜b8 5.♗c6.

№30. 1.♗f1 ♜e2 (1... ♜h3 2.♗g4) 2.♗e3! ♜g3! 3.♗f4
♜b3 4.♗f3! 4.♗h4? ♜f5! 4...♗d1 5.♗g2 ♗e7 6.♗g3 ♗d6
7.♗h4 ♗f4 \oplus .

№31. 1. $\mathbb{Q}g3$ $\mathbb{Q}b4!$ (1... $\mathbb{Q}b2, a3$ 2. $\mathbb{Q}f7$ $\mathbb{Q} \circlearrowleft 3.c7$) 2. $c7!$ $\mathbb{Q}f4!$ 3. $\mathbb{Q}f4$ $\mathbb{Q}d5$ 4. $\mathbb{Q}e5$ $\mathbb{Q}c7$ 5. $\mathbb{Q}d6$ $\mathbb{Q}e8!$ 6. $\mathbb{Q}e7$ $\mathbb{Q}g7$ (6... $\mathbb{Q}c7$ 7. $\mathbb{Q}c4$ $\mathbb{Q}a8$ 8. $\mathbb{Q}d6$ $\mathbb{Q}b6$ 9. $\mathbb{Q}b3$ $\mathbb{Q}c8$ 10. $\mathbb{Q}d7$ $\mathbb{Q}a7$ 11. $\mathbb{Q}c4$) 7. $\mathbb{Q}f8!$ $\mathbb{Q}h5$ 8. $\mathbb{Q}f7\#.$

№32. 1. $\mathbb{Q}f1$ $\mathbb{Q}e3$ (1... $\mathbb{Q}h4$ 2. $\mathbb{Q}c7$ $\mathbb{Q} \circlearrowleft 3. \mathbb{Q}g1$) 2. $\mathbb{Q}g1$ $\mathbb{Q}f2!$ 3. $\mathbb{Q}c7!$ $\mathbb{Q}h4$ 4. $b7$ $\mathbb{Q}b7$ 5. $\mathbb{Q}g3$ $\mathbb{Q}g3$ \oplus (5... $\mathbb{Q}h3$ 6. $\mathbb{Q}h2$ $\mathbb{Q}f1$ 7. $\mathbb{Q}h3$ $\mathbb{Q}g3$ 8. $\mathbb{Q}g2=$).

№33. 1. $\mathbb{Q}b8$ $\mathbb{Q}f5!$ (1... $\mathbb{Q}a6?$ 2. $\mathbb{Q}c5$ $\mathbb{Q}b4$ 3. $\mathbb{Q}a8$, 1... $\mathbb{Q}d7$ [$g4, h3$] 2. $\mathbb{Q}b2$ $\mathbb{Q}c6$ [$f3, g2$] 3. $\mathbb{Q}c4$ $\mathbb{Q}a2$ 4. $\mathbb{Q}b2$ $\circlearrowleft 5. \mathbb{Q}h2$, 1... $\mathbb{Q}e6$ 2. $\mathbb{Q}b6$ $\mathbb{Q}f5$ 3. $\mathbb{Q}e8) 2. \mathbb{Q}c5!!$ $\mathbb{Q}b4$ 3. $\mathbb{Q}f7!$ $\mathbb{Q}c5$ 4. $\mathbb{Q}b5$ $\mathbb{Q}e4!$ 5. $\mathbb{Q}g3$ $\mathbb{Q}d5$ 6. $\mathbb{Q}g6!$ $\mathbb{Q}f2$ 7. $\mathbb{Q}d5$ $\mathbb{Q}g3$ 8. $\mathbb{Q}d3$ \diamond .

№34. 1. $\mathbb{Q}c6$ $\mathbb{Q}d1!$ 2. $\mathbb{Q}b8$ $d5$ 3. $\mathbb{Q}c5$ $\mathbb{Q}b3$ 4. $\mathbb{Q}e5$ $\circlearrowleft 5. \mathbb{Q}d4$; 3... $d4$ 4. $\mathbb{Q}c4!$ $d3$ (4... $\mathbb{Q}b1$ 5. $\mathbb{Q}e5$ $d3$ 6. $\mathbb{Q}c3$ $\mathbb{Q}e1$ 7. $\mathbb{Q}d4$) 5. $\mathbb{Q}c3$ $\mathbb{Q}b1$ 6. $\mathbb{Q}f4$ $\circlearrowleft 7. \mathbb{Q}d2$, 5... $\mathbb{Q}b1$ 6. $\mathbb{Q}e5!!$ $\mathbb{Q}b3$ 7. $\mathbb{Q}d2$ $\circlearrowleft 8. \mathbb{Q}c3$ \times .

№35. 1. $d5!!$ 1. $\mathbb{Q}b6?$ $\mathbb{Q}e3!$ 2. $\mathbb{Q}c5$ $\mathbb{Q}g7!$ 3. $\mathbb{Q}d6$ $\mathbb{Q}f6$. 1... ed 2. $\mathbb{Q}b6$ $d4!$ (2... $\mathbb{Q}g7$ 3. $\mathbb{Q}c5$ $\mathbb{Q}e3, c3$ 4. $\mathbb{Q}d4)$ 3. $\mathbb{Q}c5$ $d3$ 4. $\mathbb{Q}d4$ $d2$ 5. $\mathbb{Q}d3$, 4... $\mathbb{Q}b2$ 5. $\mathbb{Q}c3$, 4... $\mathbb{Q}f2$ 5. $\mathbb{Q}e3$ \diamond \times .

№36. 1. $\mathbb{Q}g7!$ 1. $\mathbb{Q}b5?$ $\mathbb{Q}b2!$ 2. $\mathbb{Q}d4$ $\mathbb{Q}c3$ 3. $\mathbb{Q}e5$ $\mathbb{Q}a2!$ 1... $\mathbb{Q}a2!!$ (1... $\mathbb{Q}c4?$ 2. $\mathbb{Q}a8$ $\mathbb{Q}b2$ 3. $\mathbb{Q}b6$ $\mathbb{Q} \circlearrowleft 4. \mathbb{Q}c4!$) 2. $c3!!$ $\mathbb{Q}b2$ 3. $\mathbb{Q}b5!$ $\mathbb{Q}c4!$ 4. $\mathbb{Q}e5!!$ $\mathbb{Q}b5$ 5. $c4$ \diamond .

№37. 1. $\mathbb{Q}c7!$ $\mathbb{Q}e3!$ 2. $\mathbb{Q}h3!$ $\mathbb{Q}d5!$ 3. $\mathbb{Q}c5$ $d6!$ 4. $\mathbb{Q}d6$ $\mathbb{Q}f7!$
(4... $\mathbb{Q}e7?$ 5. $\mathbb{Q}g5!$ $\mathbb{Q}f7$ 6. $\mathbb{Q}h7$, 5... $\mathbb{Q}a2$ 6. $\mathbb{Q}h5$
 $\mathbb{Q}\infty$ 7. $\mathbb{Q}g4$ ∞ 8. $\mathbb{Q}f4$ ∞ 9. $\mathbb{Q}e5$ ∞ 10. $\mathbb{Q}f6)$ 5. $\mathbb{Q}d5$ $\mathbb{Q}e6$
6. $\mathbb{Q}b8!$ $\mathbb{Q}d5$ 7. $\mathbb{Q}g7!$ $\mathbb{Q}e6$ 8. $\mathbb{Q}f4$ \diamond .

№38. 1. $\mathbb{Q}b3!$ $\mathbb{Q}g5$ 2. $\mathbb{Q}c4$ $\mathbb{Q}f3!$ 3. $\mathbb{Q}d5!$ $\mathbb{Q}g5!$ 4. $\mathbb{Q}e4!$
 $\mathbb{Q}g4!$ 5. $c6!$ bc \oplus .

№39. 1. $\mathbb{Q}g2!$ $\mathbb{Q}d5$ 2. $\mathbb{Q}f1!$ $\mathbb{Q}f2$ 3. $\mathbb{Q}f3!$ $\mathbb{Q}c4$ 4. $\mathbb{Q}g2$ $\mathbb{Q}d5$
5. $\mathbb{Q}f1$ $\mathbb{Q}f3$ \oplus , 2... $g2$ 3. $\mathbb{Q}g1!$ $\mathbb{Q}b4!$ 4. $\mathbb{Q}g3!$ $\mathbb{Q}c5$ 5. $\mathbb{Q}h2!$
 $\mathbb{Q}d6$ 6. $\mathbb{Q}g1!$ $\mathbb{Q}g3$ \oplus \times .

№40. 1. $\mathbb{Q}h8$ $\mathbb{Q}d7!$ (2... $\mathbb{Q}e7?$ 2. $\mathbb{Q}h7$ $\mathbb{Q}f7$ 3. $\mathbb{Q}c6)$ 2. $\mathbb{Q}h7$
 $\mathbb{Q}c8!$ 3. $\mathbb{Q}a7$ $\mathbb{Q}c7!$ 4. $\mathbb{Q}dc4$ $\mathbb{Q}b8!$ 5. $\mathbb{Q}b7$ $\mathbb{Q}b7$ 6. $\mathbb{Q}c6$ $\mathbb{Q}c8$
(a8) 7. $\mathbb{Q}b6\#.$

№41. 1. $\mathbb{Q}a1$ $\mathbb{Q}e7$ 2. $\mathbb{Q}h3!$ $\mathbb{Q}e4!!$ (2... $\mathbb{Q}c6$ 3. $\mathbb{Q}a7$ $\mathbb{Q}g6$
4. $\mathbb{Q}e7$ $\mathbb{Q}f6$ 5. $\mathbb{Q}c7$, 2... $\mathbb{Q}f3$ 3. $\mathbb{Q}a7$ $\mathbb{Q}g6$ 4. $\mathbb{Q}e7$ $\mathbb{Q}f6$ 5. $\mathbb{Q}f7)$
3. $\mathbb{Q}a7$ $\mathbb{Q}g6!$ 4. $\mathbb{Q}e7$ $\mathbb{Q}f6!!$ 5. $\mathbb{Q}e8$ $\mathbb{Q}c6!$ 6. $\mathbb{Q}c8$ $\mathbb{Q}b5!$ 7. $\mathbb{Q}f5!!$
 $\mathbb{Q}f5$ 8. $\mathbb{Q}c5$ \diamond .

№42. 1. $b6$ $a7$ (1... $a1$ 2. $\mathbb{Q}c8$ $b1$ 3. $a7\#$, 1... $a6$
2. $\mathbb{Q}c6$ $b6$ 3. $\mathbb{Q}b6$ $d5$ 4. $\mathbb{Q}c6$ $c7$ 5. $\mathbb{Q}c7)$ 2. $\mathbb{Q}c6!$ $\mathbb{Q}g6!$
(2... $b8$ 3. $a7\#)$ 3. $b7$ $e5$ 4. $\mathbb{Q}c7$ $c6!!$ 5. $\mathbb{Q}c6?$ \oplus ,
5. $a7!$ $a7$ 6. $b7\#.$

№43. 1. $\mathbb{Q}d2$ $a8!$ 2. $\mathbb{Q}c3$ $a8$ (2... $a6?$ 3. $\mathbb{Q}g7!)$ 3. $\mathbb{Q}d4$

↙e2! 4. ↗g1 ↘c1 5. ↗f5 ↘g1 6. ↗g4 ↗g4 7. ↙h2 ↘a1 ⊕ .

№44. 1. ↘a1! 1. ↘a7? ↗b5! 2. ↘a5 ↗d7, 1. ↘a5? ↗g4
2. ↘g5 ↗d1 3. ↘g1 ↗b3, 1. ↘a4? ↙h6! 2. ↘c4 ↗e6, 1. ↘a3?
↗b5! 1... ↗b7! (1... ↙h6 2. ↘h1 ↗g5 3. ↘c1 ↗b5 4. ↘c5,
3... ↗e6 4. ↙e7; 1... ↗e6 2. ↗f6 ↗g8 3. ↘c1, 2... ↗d7 3. ↘a7
↗d5 4. ↙e5 ↗b6 5. b3 6. ↘b7) 2. ↘a7 ↗b5! 3. ↘b7!! ↗d6
4. ↙e7 ↗b7 5. b4! ◇ .

№45. 1. ↘e3 ↙d4! 2. ↘g3 ↗e4 3. ↘a3 ↗d5! (3... ↗a2 4. ↗f3
↗d5 5. ↘d3 ↗e6 6. ↗d4 ↗e5 7. ↗e2 ↗d6 8. ↗a4 ↗c4 9. ↗b3)
4. ↗f3# ◇ .

№46. 1. ↙b2 ↗d3 (1... ↗d1 2. ↙c1 ↗e3 3. ↘a3 ↗g4 4. ↙d1
↗f2 5. ↗e2 ↗h1 6. ↘h3, 1... ↗e1 2. ↙c3 ↗h5 3. ↙d2 ↗f3
4. ↗f3 ↗f4 5. ↘f4) 2. ↗e4 ↗e4 (2... ↗e1 3. ↙c3 ↗b5 4. ↘a1)
3. ↘e4, 1... ↗e3 2. ↘e4 ↗d1 3. ↙c1 ↗h5! 4. ↗f3! ↗f3 5. ↘f4
↙∞ 6. ↘f3 ◇).

№47. 1. ↘h7!! h1↙ (1... ↗e2 2. ↗f4 h1↙ 3. ↘h1 ↘h1
4. ↗g4) 2. ↘h1! ↗e2 3. ↙f4! ↘h1 4. ↗g4 ↗g4 5. ↘h1! ↗f5
6. ↘h6 ◇ .

№48. 1. ↗b7! 1. ↗a8? ↗f8 2. c6 ↗e7 3. ↗b7 ↗d6
4. ↩∞ ↗c7. 1... ↙f8 (1... ↗d3 2. c6 ↗c4 3. c7 ↗e6 4. ↗d5!)
2. c6 ↗e4! 3. ↙g3 ↗h1! (3... ↗e7 4. ↗f4 ↗g2 5. ↗e5 ↗f3

6. $\mathbb{A}a8$ $\mathbb{B}e2$ 7. $\mathbb{A}d5$ $\mathbb{A}d8$ 8. $\mathbb{A}d6$ $\mathbb{A}c4$ 9. $\mathbb{A}b7!$) 4. $\mathbb{A}a8!$ $\mathbb{A}e7$ 5. $c7.$

Nº49. 1. $\mathbb{B}d1$ $\mathbb{A}c8!$ (1... $\mathbb{A}c7?$ 2. $\mathbb{A}f7$ $\mathbb{A}d6$ 3. $\mathbb{B}d6$ $\mathbb{A}d6$ 4. $e7$) 2. $\mathbb{A}f7$ $\mathbb{A}c7!$ 3. $\mathbb{B}d8!!$ $\mathbb{A}d8$ 4. cb $\mathbb{A}d7!$ 5. $e7\#.$

Nº50. 1. $a8\mathbb{W}$ 1. $b7?$ $\mathbb{B}b7$ 2. $a8\mathbb{W}$ $\mathbb{A}b8$ 3. $\mathbb{A}a5$ $\mathbb{B}a7$ 1... $\mathbb{A}b8$ 2. $\mathbb{A}a5!$ $\mathbb{B}a3$ 3. $\mathbb{A}b5$ $\mathbb{B}a8$ 4. $b7!!$ $\mathbb{A}b7$ 5. $\mathbb{A}d6$ $\mathbb{A}a7$ 6. $\mathbb{A}d8!$ $\mathbb{A}\circlearrowleft$ 7. $\mathbb{A}c6\#.$

Nº51. 1. $\mathbb{A}f1!$ $\mathbb{A}e4!$ 2. $\mathbb{A}g2$ $\mathbb{A}f4$ 3. $\mathbb{B}a4$ $\mathbb{A}e6$ 4. $\mathbb{A}d6$ $\mathbb{A}g5$ 5. $\mathbb{A}e4!$ $\mathbb{A}e4$ 6. $\mathbb{A}d5!,$ 2... $\mathbb{A}e3$ 3. $\mathbb{B}a3$ $\mathbb{A}d3!$ 4. $\mathbb{A}f1!$ $\mathbb{A}e6$ 5. $\mathbb{A}b4!$ $\mathbb{A}f4$ 6. $\mathbb{A}d3$ $\mathbb{A}d3$ 7. $\mathbb{A}c4$ $\triangleright.$

Nº52. 1. $\mathbb{A}b3$ $\mathbb{A}g7$ (h8) (1... $\mathbb{A}f8?$ 2. $\mathbb{A}d6$, 1... $\mathbb{A}h7$ 2. $\mathbb{A}a5$ $\mathbb{B}c1$ 3. $\mathbb{A}g2$ $\mathbb{B}b1$ 4. $\mathbb{A}c2)$ 2. $\mathbb{A}f4$ $\mathbb{B}f5!$ 3. $\mathbb{A}d2!!$ $\mathbb{B}f1$ 4. $\mathbb{A}g2$ $\mathbb{B}b1$ 5. $\mathbb{A}c2!$ $\blacklozenge.$

Nº53. 1. $\mathbb{A}d6$ $\mathbb{A}h3!$ 2. $\mathbb{A}f5!$ 2. $\mathbb{A}h3?$ $\mathbb{A}f4$ 3. $\mathbb{A}f5$ $\mathbb{A}h5!$ 4. $\mathbb{A}g3$ $\mathbb{A}h4!$ 2... $\mathbb{A}g5!$ 3. $\mathbb{A}h3$ $\mathbb{A}f4!$ 4. $\mathbb{A}d4!!$ $\mathbb{A}h2$ 5. $\mathbb{A}f3$ $\mathbb{A}f4!$ 6. $\mathbb{A}f2!!$ $\mathbb{A}g3$ 7. $\mathbb{A}g2,$ 4... $\mathbb{A}h4!$ 5. $\mathbb{A}f1!$ $\mathbb{A}h2$ 6. $\mathbb{A}f3$ $\mathbb{A}g3$ 7. $\mathbb{A}e3!$ \blacklozenge $\triangleright.$

Nº54. 1. $\mathbb{A}d4$ $\mathbb{W}d4!$ 2. $\mathbb{B}h1$ $\mathbb{A}a2!$ 3. $\mathbb{B}a1!$ $\mathbb{W}a1$ 4. $\mathbb{A}b4\#,$ 4... $\mathbb{A}a1$ 5. $\mathbb{A}d4$ $\mathbb{A}a2$ 6. $\mathbb{A}e2$ $\mathbb{A}a1$ 7. $\mathbb{A}c1$ $a2$ 8. $\mathbb{A}b3\#$ $\triangleright.$

№55. 1. $\text{B}a4 \text{B}b3!$ (1... $\text{B}b1?$ 2. $\text{B}b4! \text{B}b4$ 3. $a8\text{B}$) 2. $\text{B}b4!$
 $\text{B}b4$ 3. $\text{A}e1 \text{B}b5!$ 4. $a8\text{B}$ 5. $\text{B}g1 \text{B}d4$ 6. $\text{B}h1!$ $\text{A}b7$
7. $\text{B}f3!$ $\text{A}a8$ 8. $\text{A}f2!$ $\text{B}f2$ \oplus .

№56. 1. $\text{B}g5!$ $\text{B}d5$ 2. $\text{B}b6 \text{B}e6$ 3. $\text{B}e7!! \text{B}e7$ 4. $d7 \text{B}d6!$
5. $d8\text{B}\#$.

№57. 1. $\text{A}c1 \text{B}h4!$ 2. $\text{A}e2!! \text{B}a1$ 3. $\text{A}b2!$ $\text{B}h1$ 4. $\text{B}g2!$
 $\text{B}\infty$ 5. $\text{A}f6\# \blacklozenge$.

№58. 1. $\text{B}b5!! \text{B}e3!$ (1... $\text{B}g6$ 2. $\text{B}b1 \text{B}e1$ 3. $\text{A}d5 \text{B}g1$
4. $\text{B}e1\#$) 2. $\text{A}f4!$ $\text{B}g6!$ 3. $\text{B}b1 \text{B}g2!$ (3... $\text{B}f1$ 4. $\text{A}d5 \text{B}g1$
5. $\text{A}e3 \text{B}h2$ 6. $\text{B}f1$) 4. $\text{A}e3 \text{B}f3!$ 5. $\text{A}f7!$ $\text{B}g7!$ 6. $\text{B}b3!! \text{B}f7$
7. $\text{B}e6 \text{B}c7$ 8. $\text{A}b6$, 7... $\text{B}g7$ (f8) 8. $\text{A}h6 \blacklozenge$.

№59. 1. $\text{A}a4 \text{d}1\text{B}$ 2. $\text{A}d1 \text{B}g2!$ 3. $\text{B}f2 \text{B}e3$ 4. $\text{B}d3 \text{B}d1$
5. $\text{B}f1 \infty$ 6. $\text{B}e2$, 1..... $\text{B}g2$ 2. $\text{B}f1 \text{B}e1!$ 3. $\text{B}d4!! \text{d}1\text{B}$ 4. $\text{A}d1$
 $\text{B}d1$ 5. $\text{B}e3 \infty$ 6. $\text{B}f2 \times$.

№60. 1. $a7 \text{B}b6$ 2. $\text{B}g8!$ 2. $\text{B}f8?$ $\text{A}g6!$ 3. $\text{B}\infty \text{B}a7.$
2... $\text{A}g6$ 3. $\text{B}d5!! \text{A}f7$ 4. $\text{B}d6 \text{B}a7$ 5. $\text{B}g7 \blacklozenge$.

№61. 1. $\text{B}e3! \text{A}b7$ 2. $\text{B}a5! \text{h}1\text{B}$ 3. $\text{B}h2! \text{B}f3$ 4. $\text{B}f2$ 5. $\text{B}g4 \blacklozenge$.

№62. 1. $a3!! \text{B}f1$ 2. $\text{B}e2!$ $\text{B}f4!$ (2... $\text{B}h1$ 3. $\text{B}d1 \text{B}d1$ 4. $\text{B}d1,$
2... $\text{B}c2$ 3. $\text{B}d2 \text{B}c3$ 4. $\text{B}f1 \text{B}d2$ 5. $a4)$ 3. $\text{B}b3 \text{B}a2$ (c2)
4. $\text{B}b4!$ $\text{B}b4$ 5. ab +-.

№63. 1. $\mathbb{Q}c2!$ $\mathbb{A}d6!$ (1... $\mathbb{A}e7$ 2. $\mathbb{Q}f3$ $\mathbb{Q}h4$ 3. $\mathbb{Q}g4$ $\mathbb{Q}f5$
4. $\mathbb{Q}d3$, 1... $\mathbb{Q}c5$ 2. $\mathbb{Q}f3$ $\mathbb{Q}h4$ 3. gh $\mathbb{Q}h5$ 4. $\mathbb{Q}g3$ $\mathbb{A}e7$ 5. $\mathbb{A}e2$)
2. $\mathbb{Q}f3$ $\mathbb{Q}h4!$ 3. gh $\mathbb{Q}h5!$ 4. $\mathbb{Q}e3!$ $\mathbb{A}e7!$ 5. $\mathbb{Q}g2!$ $\mathbb{A}h4$ 6. $\mathbb{Q}f7$
 $\mathbb{Q}g5$ 7. $\mathbb{A}e8!$ ♦ .

№64. 1. $\mathbb{Q}b6!!$ $\mathbb{Q}f5!$ (1... $\mathbb{A}f8$ 2. $\mathbb{Q}d7$ $\mathbb{A}b8$ 3. $\mathbb{A}a6\#$, 2... $\mathbb{A}d8$
3. $\mathbb{Q}c6$ $\mathbb{A}c8$ 4. $\mathbb{Q}c7$) 2. $\mathbb{Q}b3!$ $\mathbb{Q}f8$ 3. $\mathbb{Q}d7!$ $\mathbb{Q}b8$ 4. $\mathbb{Q}a6$ $\mathbb{Q}b7$
5. $\mathbb{Q}c5\#$.

№65. 1. $\mathbb{Q}b3$ $\mathbb{Q}e3!$ (1... $\mathbb{A}c8$ 2. $\mathbb{Q}c2$ $\mathbb{Q}d4$ 3. $f4$, 1... $\mathbb{Q}a3?$
2. $\mathbb{Q}b5!$ $\mathbb{Q}b5$ 3. $\mathbb{Q}c4$) 2. $\mathbb{Q}d1!$ $\mathbb{Q}d4$ 3. $\mathbb{Q}e3$ $\mathbb{Q}d3$ 4. $\mathbb{Q}c2$ $\mathbb{Q}e3$
5. $\mathbb{Q}d2$ $\mathbb{Q}a3$ (b3) (5... $\mathbb{Q}f4?$ 6. $\mathbb{A}h4$ $\mathbb{Q}g3$ 7. $\mathbb{Q}e3$ $\mathbb{Q}h4$ 8. $\mathbb{Q}f4$
6. $f4$ ♦ .

№66. 1. $\mathbb{A}h3!$ $\mathbb{Q}b1!$ 2. $\mathbb{A}d7$ $\mathbb{Q}h2$ (2... $\mathbb{A}d7?$ 3. 0-0#!) 3. $\mathbb{Q}f5$
 $\mathbb{Q}d3!$ (3... $\mathbb{A}c2$ 4. $\mathbb{A}h2$ $\mathbb{A}a4$ 5. $\mathbb{Q}d1$) 4. $\mathbb{A}d3$ $\mathbb{Q}a1$ (c1) 5. 0-
0! ♦ , 5. $\mathbb{A}h2?$ # .

№67. 1. $e3!$ $\mathbb{Q}e3!$ (1... $\mathbb{Q}e3?$ 2. $\mathbb{Q}b5!$, 1... $\mathbb{A}e3$ 2. $\mathbb{Q}e2$)
2. $\mathbb{Q}c1!$ $\mathbb{Q}d5!$ 3. $\mathbb{Q}e2$ $\mathbb{Q}e3$ 4. $\mathbb{Q}g1$ $\mathbb{Q}f4!$ 5. $\mathbb{Q}d1$ $\mathbb{Q}f2$ 6. $\mathbb{Q}e2$
 $\mathbb{Q}e2$ # .

№68. 1. $h8\mathbb{Q}$ $\mathbb{Q}fh7!$ 2. $\mathbb{Q}f5!!$ $\mathbb{Q}h8$ 3. $\mathbb{Q}f2!$ $\mathbb{Q}f7$ 4. $\mathbb{Q}g4$ $\mathbb{Q}g7$
5. $\mathbb{Q}e6$ $\mathbb{Q}g8$ 6. $\mathbb{Q}f4!$ $\mathbb{Q}f\infty$ 7. $\mathbb{Q}h6\#$, 6... $\mathbb{Q}h\infty$ 7. $\mathbb{Q}f6\#$ X .

№69. 1. $\mathbb{Q}c1$ $\mathbb{Q}c2$ 2. $\mathbb{Q}b3$ $\mathbb{A}h4!$ 3. $\mathbb{Q}d4$ $\mathbb{Q}d3$ 4. $\mathbb{Q}g8!$ $\mathbb{Q}d4$
5. $\mathbb{Q}g4$ ♦ .

№70. 1. $\mathbb{Q}f1$ $\mathbb{Q}a7!$ (1... $\mathbb{Q}b6$ 2. $\mathbb{Q}b5$ $\mathbb{Q}bd5$ 3. $\mathbb{Q}f2$ $\mathbb{Q}c3$ 4. $\mathbb{Q}b4$ $\mathbb{Q}b1$ 5. $\mathbb{Q}e3$ $\mathbb{Q}c6$ 6. $\mathbb{Q}b3!$ $\mathbb{Q}e5!$ 7. $\mathbb{Q}b2$ $\mathbb{Q}f3!$ 8. $\mathbb{Q}f1$ $\mathbb{Q}d4$ 9. $\mathbb{Q}b4$ $\mathbb{Q}c6$ 10. $\mathbb{Q}c5$) 2. $\mathbb{Q}f8$ $\mathbb{Q}c7$ 3. $\mathbb{Q}a8$ $\mathbb{Q}c8$ 4. $\mathbb{Q}b3!!$ $\mathbb{Q}b7$ 5. $\mathbb{Q}b4!$ $\mathbb{Q}a8$ 6. $\mathbb{Q}e4$ $\mathbb{Q}b8$ 7. $\mathbb{Q}a6\#.$

№71. 1. $\mathbb{Q}a2!$ $\mathbb{Q}e4!$ (1... $\mathbb{Q}b1$ 2. $\mathbb{Q}b2$ $\mathbb{Q}d4$ 3. $\mathbb{Q}a2$ $\mathbb{Q}c3$ 4. $\mathbb{Q}c3$ \textcirclearrowleft 5. $\mathbb{Q}b8$, 1... $\mathbb{Q}f3$ 2. $\mathbb{Q}a3$ $\mathbb{Q}d4$ 3. $\mathbb{Q}f3$, 1... $\mathbb{Q}f1$ 2. $\mathbb{Q}c5$ $\mathbb{Q}f4$ 3. $\mathbb{Q}f2$ $\mathbb{Q}e5$ 4. $\mathbb{Q}g2$ $d6$ 5. $\mathbb{Q}b6$ \mathbb{Q} \textcirclearrowleft 6. $\mathbb{Q}f8$) 2. $\mathbb{Q}e4$ $\mathbb{Q}f7!$ 3. $\mathbb{Q}a4!!$ $\mathbb{Q}e4$ 4. $\mathbb{Q}d6$ $\mathbb{Q}c4!$ 5. $\mathbb{Q}c4$ $\mathbb{Q}d5$ 6. $\mathbb{Q}c5$ $\mathbb{Q}d6$ 7. $\mathbb{Q}c8$ $\mathbb{Q}c7$ 8. $\mathbb{Q}b5$ \textcircled{O} ■, ♦ .

№72. 1. $\mathbb{Q}c3!$ $\mathbb{Q}b2!$ (1... $\mathbb{Q}a3$ 2. $\mathbb{Q}h3$ $\mathbb{Q}e3$ 3. $\mathbb{Q}g2$ $\mathbb{Q}b4$ 4. $\mathbb{Q}d5$) 2. $\mathbb{Q}d1$ $\mathbb{Q}a3!$ 3. $\mathbb{Q}a8!!$ $\mathbb{Q}f1!$ 4. $\mathbb{Q}b5$ $\mathbb{Q}b4$ 5. $\mathbb{Q}f1$ $\mathbb{Q}e1$ 6. $\mathbb{Q}f2!$ $\mathbb{Q}f1$ 7. $\mathbb{Q}g2$, 4... $\mathbb{Q}b3$ 5. $\mathbb{Q}f1$ $\mathbb{Q}e1$ 6. $\mathbb{Q}b5$ $\mathbb{Q}d1$ 7. $\mathbb{Q}a4$ ♦ .

№73. 1. $\mathbb{Q}f5$ $\mathbb{Q}d7!$ (1... $\mathbb{Q}f8$, $d8$ 2. $\mathbb{Q}c4$ $\mathbb{Q}b8$ 3. $\mathbb{Q}e3$ $\mathbb{Q}a8$ 4. $\mathbb{Q}a8$, 1... $\mathbb{Q}f6$ 2. $\mathbb{Q}c4$ $\mathbb{Q}b8$ 3. $\mathbb{Q}e3$ $\mathbb{Q}a8$ 4. $\mathbb{Q}d5$ $\mathbb{Q}g5$ 5. $\mathbb{Q}a8$) 2. $\mathbb{Q}c4$ $\mathbb{Q}b8!$ 3. $\mathbb{Q}e3$ $\mathbb{Q}a8!$ 4. $\mathbb{Q}e8!$ $\mathbb{Q}d6$ (4... $\mathbb{Q}e6$ 5. $\mathbb{Q}a8$ $\mathbb{Q}b6$ 6. $\mathbb{Q}c5$ $\mathbb{Q}a8$ 7. $\mathbb{Q}d5$ $e4$ 8. $\mathbb{Q}c6$ $e3$ 9. $\mathbb{Q}a8$ $e2$ 10. $\mathbb{Q}f4$) 5. $\mathbb{Q}a8$ $\mathbb{Q}b6$ 6. $\mathbb{Q}b5$ $\mathbb{Q}a8$ 7. $\mathbb{Q}c6$ $\mathbb{Q}c7$ 8. $\mathbb{Q}b6$ $\mathbb{Q}e6$ 9. $\mathbb{Q}f5\#!$

№74. 1. $\mathbb{Q}g8$ $\mathbb{Q}d7!$ 2. $\mathbb{Q}g7$ $\mathbb{Q}d6!$ 3. $\mathbb{Q}d2$ $\mathbb{Q}c6!$ 4. $\mathbb{Q}g3!$ \textcircled{O} , 4... $\mathbb{Q}b8!$ (4... $\mathbb{Q}a6$ 5. $\mathbb{Q}g6$ $\mathbb{Q}b7$ 6. $\mathbb{Q}d7$, 5... $\mathbb{Q}b5$ 6. $\mathbb{Q}b2$ $\mathbb{Q}a5$ 7. $\mathbb{Q}a2$) 5. $\mathbb{Q}b2!$ ♦ .

№75. 1. $\mathbb{Q}f4$ $\mathbb{Q}e1$ 2. $\mathbb{Q}d2$ $\mathbb{Q}e2$ 3. $\mathbb{Q}d1!$ $\mathbb{Q}ec2$ 4. $\mathbb{Q}b4!$ $\mathbb{Q}2c3$ 5. $\mathbb{Q}d2$ $\mathbb{Q}h3$ 6. $\mathbb{Q}d3$ $\mathbb{Q}d3$ $\textcircled{+}$.

№76. 1.c5 ♜e3! 2.a4 ♜d4 (2...c6? 3.♗e7 ♜d4 4.♗d6 ♜c4 5.a5 ♜b5 6.♗c7 ♜a5 7.♗b7 ♜b5 8.a4) 3.c6!! bc 4.a5 ♜c5 5.a4!

№77. 1.♗d5 ♜b6! (1...♝ab2 2.♝b2 ♜b2 3.♝a5, 1...♝b6 2.♝a5 ♜d3 3.♝b5 ♜a4 4.♝d5) 2.♗a4 ♜c4! (2...♝d4? 3.♗d1 ♜c4 4.♝d4) 3.♝b5!! ♜d4 4.♝b1! ♜c3 5.♝c2 ♜b5 6.♝b3#!.

№78. 1.♝g5 ♜e3! (1...♝g3? 2.♝e6 ♜c3 3.♝b5) 2.♝b5 ♜f4 3.♝f7 ♜e7 4.♝a8! ♜f7 5.♝c4 ♜c4 ⊕, 2...♝d8 3.♝f7 ♜e7 4.♝a6! ♜f7 5.♝c4 ♜c4 ⊕ ×.

№79. 1.♝h1! ♜h1 2.a8♛ ♜d1! 3.♝h1!! ♜h1 4.a7 ♜∞ 5.a8♛ ♜∞ 6.♝b8 ♜b∞ 7.♝h2.

№80. 1.♝f7! ♜d6 2.♝e6 ♜b7! (2...♝c6 3.♝d4 ♜a2 4.♝d5) 3.♝e4! ♜e4 4.♝d5! ♜b4 5.♝c6 ♜d6 6.♝c5, 4...♜e7 5.♝c6 ♜a2 (5...♝h7 6.♝c7 ♜c5 7.♝e5 ♜∞ 8.♝c5) 6.♝c7! ♜c5! 8.♝d6 ×.

№81. 1.h6 ♜g1 2.ef ♜f1 3.e6 ♜c6 4.f8♛ ♜f8 3.e7 ♜h8 6.e8♛ ♜e8 ⊕, 1...♜g8 2.ef ♜f8 3.e6 b6! 4.♝b7 ♜c5 5.e7! ♜f7 6.♝a6! ♜e7 ⊕ ×.

№82. 1.♝d4 ♜f6 (1...♝f4? 2.♝e2 ♜f5 3.♝h3 ♜f6 4.♝d7 ♜∞ 5.♝a3) 2.♝d7 ♜e7! 3.♝a3! ♜c7! (3...♝d7? 4.♝a7

$\mathbb{Q}c7$ 5. $\mathbb{Q}c5$ $\mathbb{B}b2$ 6. $\mathbb{Q}h3$ $\mathbb{Q}d8$ 7. $\mathbb{Q}c6)$ 4. $\mathbb{Q}c5$ $\mathbb{B}d4$ 5. $\mathbb{B}e3$ $\mathbb{Q}e6!$ 6. $\mathbb{B}e6!$ $\mathbb{Q}d7!$ 7. $\mathbb{Q}h3!$ \diamond .

№83. 1. $\mathbb{Q}b5!$ 1. $\mathbb{B}h2?$ $\mathbb{Q}g4!$ 2. $\mathbb{B}h7$ $\mathbb{Q}e4$ 3. $\mathbb{Q}e4$ $\mathbb{Q}f6$ 4. $\mathbb{Q}f5$ $\mathbb{Q}h7$ 5. $\mathbb{Q}g6$ $\mathbb{Q}f8$ 6. $\mathbb{Q}f7$ $\mathbb{Q}d7$ 7. $\mathbb{Q}c6$ $\mathbb{Q}c8$ \oplus . 1... $\mathbb{Q}b7$ (f3) 2. $\mathbb{B}h2!$ $\mathbb{Q}g4!$ 3. $\mathbb{B}h7$ $\mathbb{Q}e4!$ 4. $\mathbb{Q}e4$ $\mathbb{Q}f6$ 5. $\mathbb{Q}f5$ $\mathbb{Q}h7$ 6. $\mathbb{Q}g6$ $\mathbb{Q}f8$ 7. $\mathbb{Q}f7$ $\mathbb{Q}d7$ (7... $\mathbb{Q}h7$ 8. $\mathbb{Q}c6$ $\mathbb{Q}d7$ 9. $\mathbb{Q}e5$ $\mathbb{Q}d6$ 10. $\mathbb{Q}f3$ $\mathbb{Q}d5$ 11. $\mathbb{Q}d3)$ 8. $\mathbb{Q}c6$ $\mathbb{Q}c8$ 9. $\mathbb{Q}a6\#.$

№84. 1. $\mathbb{Q}e4!$ $d1\mathbb{W}$! 2. $\mathbb{B}d1$ $\mathbb{Q}f2$ 3. $\mathbb{Q}f5$ $\mathbb{Q}d1$ 4. $\mathbb{Q}g6!!$ $\mathbb{Q}e3$ (4... $\mathbb{Q}d6?$ 5. $\mathbb{Q}f7$ $\mathbb{Q}e3$ 6. $e7$) 5. $e7$ $\mathbb{Q}d7$ 6. $\mathbb{Q}f7!$ \times .

№85. 1. $\mathbb{Q}d5$ $h5$ 2. $\mathbb{Q}e4$ $\mathbb{Q}f2!$ 3. $\mathbb{Q}f4$ $\mathbb{Q}g2$ 4. $c5!$ 4. $\mathbb{Q}g5?$ $\mathbb{Q}g3!$ 5. $\mathbb{Q}h5$ $\mathbb{Q}f4!$ 4... $h4$ 5. $c6$ $h3$ 6. $c7$ $h2$ 7. $c8\mathbb{W}$ $h1\mathbb{W}$ 8. $\mathbb{Q}c2.$

№86. 1. $\mathbb{Q}a6$ 1. $\mathbb{Q}b7?$ $\mathbb{Q}e3$ 2. $\mathbb{Q}a6$ $\mathbb{Q}d4$ 3. $\mathbb{Q}a7$ $\mathbb{B}e6$ 4. $b5$ $\mathbb{Q}c5$. 1... $\mathbb{B}e7$ 2. $\mathbb{Q}b7$ $\mathbb{B}b7$ 3. $b5!$ $\mathbb{B}h7$ \oplus (3... $\mathbb{B}b8$ 4. $\mathbb{Q}a7$ $\mathbb{B}h8$ 5. $\mathbb{Q}b6$ $\mathbb{Q}e3$ 6. $\mathbb{Q}a7$ $\mathbb{Q}d4$ 7. $b6$ $\mathbb{Q}c5$ 8. $b7).$

№87. 1. $\mathbb{Q}c3$ $\mathbb{Q}e6$ 2. $\mathbb{Q}c7$ $\mathbb{Q}d3!$ 3. $\mathbb{Q}d3$ $\mathbb{Q}d4$ 4. $\mathbb{Q}e4!$ $\mathbb{Q}f5!$ 5. $\mathbb{Q}b1!$ $\mathbb{Q}e4$ 6. $\mathbb{Q}f2$ $\mathbb{Q}d5!$ 7. $\mathbb{Q}a2\#.$

№88. 1. $\mathbb{Q}b3$ $\mathbb{Q}a1$ (1... $\mathbb{Q}c3$ 2. $\mathbb{B}c3$ $a4$ 3. $\mathbb{Q}b4)$ 2. $\mathbb{B}c1$ $a4!$ 3. $\mathbb{Q}a4$ $\mathbb{Q}c3$ 4. $\mathbb{B}c3$ $\mathbb{Q}d1$ 5. $\mathbb{Q}b4$ $\mathbb{Q}a4$ 6. $\mathbb{B}c8!$ \diamond .

№89. 1. $\mathbb{Q}b5$ $g5!$ 2. $\mathbb{Q}c4$ $\mathbb{Q}d2$ 3. $\mathbb{Q}d4$ $\mathbb{Q}e2$ 4. $\mathbb{Q}e4$ $\mathbb{Q}f2$

5. $\mathbb{Q}f5$ $\mathbb{Q}f3!!$ 6. $a5!$ $g4$ 7. $a6$ $g3$ 8. $a7$ $g2$ 9. $a8\mathbb{Q}$ \times .

Nº90. 1. $\mathbb{Q}a6!$ $\mathbb{Q}d4$ (1... $\mathbb{Q}c6$ 2. $\mathbb{Q}e2 \circlearrowleft$ 3. $\mathbb{Q}f3$) 2. $\mathbb{Q}b7$ $\mathbb{Q}d3$ 3. $\mathbb{Q}h1$ $\mathbb{Q}e2$ 4. $\mathbb{Q}fe3!$ $\mathbb{Q}d2!$ (4... $\mathbb{Q}b6?$ 5. $\mathbb{Q}d5$ $\mathbb{Q}d4$ 6. $\mathbb{Q}c3$) 5. $\mathbb{Q}c2!$ $\mathbb{Q}d1$ 6. $\mathbb{Q}f3\#.$

Nº91. 1. $\mathbb{Q}a3$ $\mathbb{Q}a3$ (1... $\mathbb{Q}d2$ 2. $\mathbb{Q}c4$) 2. $\mathbb{Q}e3$ $\mathbb{Q}a5!$ 3. $\mathbb{Q}a3$ $\mathbb{Q}b4$ 4. $\mathbb{Q}a4$ $\mathbb{Q}b3!$ (4... $\mathbb{Q}a4$ 5. $\mathbb{Q}c2$, 4... $\mathbb{Q}c3$ 5. $\mathbb{Q}f5$) 5. $\mathbb{Q}e4!!$ $\mathbb{Q}d7$ 6. $\mathbb{Q}g6$ $\mathbb{Q}d6$ (6... $\mathbb{Q}a4$ 7. $\mathbb{Q}c6$) 7. $\mathbb{Q}f7!$ $\mathbb{Q}a4$ 8. $\mathbb{Q}e7!$ \diamond .

Nº92. 1. $\mathbb{Q}g7$ $\mathbb{Q}b3$ 2. $\mathbb{Q}e6$ $\mathbb{Q}b2$ 3. $\mathbb{Q}c1$ $\mathbb{Q}e6$ 4. $\mathbb{Q}b7$ $\mathbb{Q}c3$ (4... $\mathbb{Q}a3$ 5. $\mathbb{Q}b2$ $\mathbb{Q}e3$ 6. $\mathbb{Q}b1$ $\mathbb{Q}f5$ 7. $\mathbb{Q}a1$ $\mathbb{Q}d4$ \oplus) 5. $\mathbb{Q}b2$ $\mathbb{Q}a3$ 6. $\mathbb{Q}b1$ $\mathbb{Q}f5$ (6... $\mathbb{Q}b2$ \oplus) 7. $\mathbb{Q}a2$ $\mathbb{Q}b2$ \oplus .

Nº93. 1. $\mathbb{Q}a8$ $\mathbb{Q}d7!$ (1... $\mathbb{Q}g6$ 2. $\mathbb{Q}h4$, 1... $\mathbb{Q}h5$ 2. $\mathbb{Q}g7$, 1... $\mathbb{Q}f4$ 2. $\mathbb{Q}g7$) 2. $\mathbb{Q}d4$ $\mathbb{Q}e4$ (2... $\mathbb{Q}e3?$ 3. $\mathbb{Q}c2$ $\mathbb{Q}d3$ 4. $\mathbb{Q}b4$ 5. $\mathbb{Q}b8)$ 3. $\mathbb{Q}b8!$ $\mathbb{Q}a4$ (3... $\mathbb{Q}g4$ 4. $\mathbb{Q}e2$ $\mathbb{Q}d3$ 5. $\mathbb{Q}d8$ $\mathbb{Q}e3$ 6. $\mathbb{Q}e1$ $\mathbb{Q}e2$ 7. $\mathbb{Q}e8)$ 4. $\mathbb{Q}c2$ $\mathbb{Q}d3!$ 5. $\mathbb{Q}b2$ $c3!$ 6. $\mathbb{Q}b4!$ $\mathbb{Q}c2$ 7. $\mathbb{Q}c1$ \diamond .

Nº94. 1. $\mathbb{Q}g3$ $f2$ 2. $\mathbb{Q}h1$ $f1\mathbb{Q}$ 3. $\mathbb{Q}f1$ $\mathbb{Q}f1$ 4. $\mathbb{Q}e3$ $\mathbb{Q}e2!$ 5. $\mathbb{Q}d5!$ $\mathbb{Q}e1$ (5... $\mathbb{Q}d2$ 6. $\mathbb{Q}f5$ $\mathbb{Q}c1$ 7. $\mathbb{Q}c3) 6. \mathbb{Q}g2 b1\mathbb{Q}! 7. \mathbb{Q}f5 \mathbb{Q}d2! 8. \mathbb{Q}bc3\#.$

Nº95. 1. $\mathbb{Q}f3$ $\mathbb{Q}ba7!$ (1... $\mathbb{Q}h6$ 2. $\mathbb{Q}f4$ $\mathbb{Q}ba7$ 3. $\mathbb{Q}b6$ $\mathbb{Q} \circlearrowleft$ 4. $\mathbb{Q}a8$ $\mathbb{Q}a4$ 5. $\mathbb{Q}e4$, 1... $\mathbb{Q}g7$ 2. $\mathbb{Q}f4$ $\mathbb{Q}ga7$ 3. $\mathbb{Q}b6$

4. $\mathbb{A}a8$ $\mathbb{B}a4$ 5. $\mathbb{A}e4$, 2... $\mathbb{B}aa7$ 3. $\mathbb{B}b6$ $\mathbb{A}f7$ 4. $\mathbb{A}d5$
5. $\mathbb{B}e8$ 5. $\mathbb{B}b8$ $\mathbb{A}e7$ 6. $\mathbb{B}g7$) 2. $\mathbb{B}b6$ $\mathbb{A}f7$ 3. $\mathbb{A}d5$ $\mathbb{A}f8$ 4. $\mathbb{A}a8$
 $\mathbb{B}a4$ 5. $\mathbb{A}e4!$ $\mathbb{B}e4$ 6. $\mathbb{A}f3!$ $\mathbb{B}e8$ 7. $\mathbb{B}bg6$ $\mathbb{B}e7$ 8. $\mathbb{B}f6\#.$

№96. 1. $\mathbb{A}d6$ $\mathbb{A}c8$ (1... $\mathbb{A}f4$ 2. $\mathbb{A}f4$ $\mathbb{A}c8$ 3. $\mathbb{A}d5$ $\mathbb{A}f5$ 4. $\mathbb{A}c5$,
1... $\mathbb{A}g4$ 2. $\mathbb{A}e6$ $\mathbb{A}d3$ $\mathbb{A}g5$) 2. $\mathbb{A}e6$ $\mathbb{A}f5$ 3. $\mathbb{A}c6!$ $\mathbb{A}e6$ 4. $\mathbb{A}c5$
 $\mathbb{A}e5$ 5. $f4$ $\mathbb{A}f4$ 6. $\mathbb{A}d3$ $\mathbb{A}e4$ 7. $\mathbb{A}c5$ \oplus .

№97. 1. $\mathbb{B}d5$ $\mathbb{A}c2$ 2. $\mathbb{B}a5!!$ 2. $\mathbb{B}b5?$ $\mathbb{A}g1$ 3. $\mathbb{B}h5$ $\mathbb{A}h7$
4. $\mathbb{A}h3$ $\mathbb{B}f1$ 5. $\mathbb{B}h1$ $\mathbb{A}e3$ 6. $\mathbb{B}f1$ $\mathbb{A}d3$. 2... $\mathbb{A}g1$ 3. $\mathbb{B}h5$ $\mathbb{A}h7!$
4. $\mathbb{B}h3$ $\mathbb{B}f1$ 5. $\mathbb{B}h1$ $\mathbb{A}e3$ 6. $\mathbb{B}f1$.

№98. 1. $\mathbb{A}g3$ $\mathbb{A}e1$ 2. $\mathbb{A}a4!$ $\mathbb{A}d2$ 3. $\mathbb{A}f2!$ $\mathbb{B}c1$ 4. $\mathbb{A}e4\#$,
3... $\mathbb{B}b1$ 4. $\mathbb{A}e4$ $\mathbb{A}c1$ 5. $\mathbb{A}d3\#$, 3... $\mathbb{B}a1$ 4. $\mathbb{A}e4$ $\mathbb{A}c1$ 5. $\mathbb{A}d3$
 $\mathbb{B}b1$ 6. $\mathbb{A}c3\#$, 3... $\mathbb{B}d1$ 4. $\mathbb{A}c4$ ($f3$) $\mathbb{A}c1$ 5. $\mathbb{A}e2$, 3... $\mathbb{B}e1$
4. $\mathbb{A}f3$ ($f1, c4$).

№99. 1. $\mathbb{A}h4$ $\mathbb{A}g1!$ (1... $\mathbb{A}f1$ 2. $\mathbb{A}d2$ $\mathbb{A}g1$ 3. $\mathbb{A}e1$) 2. $\mathbb{A}e1$
 $\mathbb{A}f1!$ 3. $\mathbb{A}ab2$ $\mathbb{A}e1$ 4. $\mathbb{A}g2!$ $d3$ 5. $\mathbb{A}g1$ $d2$ 6. $\mathbb{A}d3$ $\mathbb{A}d1$ 7. $\mathbb{A}c3\#.$

№100. 1. $\mathbb{A}b5$ $c3$ 2. $\mathbb{A}c4$ $c2$ 3. $\mathbb{A}a3$ $\mathbb{A}f3$ ($g2$) (3... $\mathbb{A}f5$
4. $\mathbb{A}d3$ $\mathbb{A}d4$ 5. $\mathbb{A}b2$ $\mathbb{A}f3$ 6. $\mathbb{A}d2$ $\mathbb{A}e4$ 7. $\mathbb{A}d4$, 5... $\mathbb{A}f6$ 6. $\mathbb{A}d2$
 $\mathbb{A}g5$ 7. $\mathbb{A}d3$ $\mathbb{A}f3$ 8. $\mathbb{A}d4$ $\mathbb{A}e2$ 9. $\mathbb{A}c3$ $\mathbb{A}d1$ 10. $\mathbb{A}d3$) 4. $\mathbb{A}d3$
 $\mathbb{A}e1$ 5. $\mathbb{A}d2$ $\mathbb{A}f2$ 6. $\mathbb{A}b2$ $\mathbb{A}b2$ \oplus .

ШАХМАТНАЯ КОМПОЗИЦИЯ

Shakhmatnaya Kompozitsia

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.

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@sofhome.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 ЛЮБОЮ 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@sofhome.net

HENRI RINCK

LEONID KUBBEL

ALEXEY TROITZKY

SAMUEL LOYD

V. & M. PLATOVS

R. RETI & J. FRITZ

ISBN 5-94693-012-5

9 785946 930123