Step 3 mix

3

- 1) 1. ... 罩f4+ 2. 罩xd4 罩xd4. (discovered check) The X-ray protection of the checking bishop is necessary. After 1. 罩d2+ White plays his king and after any other discovered check 2. ... 罩xd4 will follow.
- 2) 1. **營**d2 (1. **營**d3? **②**f4+). (double attack: X-ray attack).
- 3) 1. 豐c3+ 豐xc3 stalemate (defending by stalemate)
- 4) White exploits the material supremacy on the king's wing. Provoking a weakness and mating.
 - 1. 營e4 g6 2. 營e5+.
 - 1. \bigcirc e6 \square f6. Black can easily protect himself against the mating threat.
 - 1. $\triangle f7+$ $\exists xf7$ 2. $\triangle xf7$ $\forall xc3$. a bad idea, even if the check by the knight brings in a gain of material. The knight is a stronger attacker here than the rook.
- 5) 1. ... \(\begin{aligned} \begin{aligned} \delta \delta
- 6) 1. **公**g6+ hxg6 2. **国**h3# (mate in two by access)
- 7) 1. ... b5 2. ②xd4 bxa4 (trapping)
- 8) 1. ... ②f4 2. 含g1 and Black can choose from: 2. ... 罩xe2 and 2. ... 豐g5+ which are the most convincing moves. (discovered attack)
- 9) 1. ... 響xc1+2. 罩xc1 罩d1+ (elimination of the defence: luring away+mate). The rook on c8 pins 罩d8 and therefore 1. ... 罩d1+ is not handy at once.
- 10) 1. 罩f8+ (after 1. 罩xc7 罩c5 2. 罩b7 罩xe4 can Black play on) 1. ... 堂g7 2. 罩8f7+ 堂h6 3. 罩h1+ 堂g5 4. 罩g1+ (perpetual check)
- 11) 1. 🖺 xg4 (a pinned piece is not a good defender)
- 12) 1. h4 (1. 皇f6? h4 2. 皇xh4 鸷g2) 1. ... 鸷g4 2. 皇f6. It is the only way to keep the last pawn on the board.

4

- 1) 1. ... 罩xh3+ (thanks to a pin) 2. 常g1 罩xh4 (double attack: rook)
- 2) 1. ... \(\document{\pi} g7 \) (1. ... \(\document{\pi} g7? \) 2. \(\document{\pi} h6+ \) (defending against a passed pawn)
- 3) 1. 營xh7+ 含xh7 2. 罩h4# (access and double check)
- 4) 1. c4 d3 2. a5 (square of the pawn)
- 5) 1. ②b6+ cxb6 2. 營a8# (mate in two by access and line clearing)
- 6) 1. 豐b7 豐d8. The only move, the rook must keep protecting **Qa7**.
- 7) 1. 罩d8+ 豐xd8 2. 豐xe6# (elimination of the defence: luring away+mate)
- 8) 1. ... 響f8 (1. ... 會h7 2. 響e4+) (getting out of check avoiding a double attack)
- 9) In this game by a young player Black played 1. ... \(\begin{align*} \begin{align*} \alpha 8. \\ \ext{It is not logical to protect a pawn under attack by an active rook. \\ \text{White's last move } \begin{align*} \begin{align*} \begin{align*} \alpha 4 \text{ threatens a winning discovered attack. Only attacking the rook parries the threat and gives some counter-play:
 - 1. ... b5 2. \(\mathbb{Z}\) xa7 b4 and e4 is lost.
 - 1. ... a6 2. e5 is winning a piece.
 - 1. ... 罩 fe8 2. e5 is winning a piece.
- 10) 1. 公xb3 營xg4 (1. ... 罩c4 2. 公d4; 1. ... 罩xb3 2. 營xb4) 2. 食xg4. Gaining a piece thanks to X-ray protection.
- 11) 1. ... 2 f4! Wins the knight; otherwise the king will not enter the square of the pawn any longer after 2. ... d2 (Van Zuylen van Nyevelt 1792)
- 12) 1. 罩h8+ (1. \$\dip b6? \wangerap a7+) 1. ... \$\dip a7 2. 罩h7+ \$\dip b8 3. \$\dip b6\$. Two smart in-between moves prevent the check on a7.

- 1) 1. 含xc7+ 營xg2 2. 營b8# (discovered check) The front piece becomes helper.
- 2) 1. 豐h8+ 含xh8 2. 罩xf8# (elimination of the defence: luring away+mate)
- 3) 1. ... Qxd4 2. c3 響f6. The counter-attack on the queen saves the pinned piece.
- 4) 1. g8豐+ \$\delta\$xg8 stalemate (defending by stalemate)
- 5) 1. **Qd5** 罩xd5 (1. ... **Q**xd5 2. e8響#; 1. ... 罩xb7 2. e8響# (2. **Q**xb7? **Q**e8)) 2. b8響+ (cashing in a passed pawn)
- 6) 1. ... g5 (elimination of the defence: chasing away+mate)
- 7) 1. **Qg5 Yg6** 2. **Qxe7** (double attack: X-ray attack)
- 8) Can White stop the h-pawn?

 - 1. \mathbb{Z} g1 without the e-pawns this move would be enough for a draw. Promotion to a queen or rook is stalemate, promotion to a bishop loses all pawns. Black keeps the e-pawn in friendly hands.
 - 1. ♠xg6 h1₩ can immediately be dismissed.
- 9) 1. 罩e1 罩xh3+ 2. 罩e3 (defending against a double attack X-ray attack)
- 10) 1. \(\delta\) f7 makes use of the vulnerable position of the black pieces. Protecting the bishop is not possible (1. ... \(\beta\) c8 2. \(\delta\) e6+)

and capturing on f7 gives White a passed pawn which cannot be stopped.

- 11) 1. 罩c5+! (1. 罩xa8? stalemate) 2. ... bxc5 3. 罩xa8 (avoiding stalemate) (Tarasiuk 2013)
- 12) 1. ... 罩b1 2. 豐f3 (2. 罩f1 豐a1) 2. ... 豐a1. Supremacy of the black pieces exploits the vulnerability of the back rank.

6

- 1) 1. 豐xa3+ (1. 含b2 公c4+ 2. 含a1 d2; 1. 含a1 公c2+ 2. 含b1 公a3+ 3. 豐xa3+) 1. ... 含xa3 2. ②c5# (mate in two): luring)
- 3) Picture
- 4) White has a vulnerable pawn on e4 (cannot be protected by another pawn). The pawn is also in the way of the bishop.
 - 1. ②d5 豐c5+ (1. ... ②xd5 2. exd5) 2. 會h1 ②g4 3. h3
 - 1. ②f5 an active move but a single knight cannot do much. Black plays 1. ... 營c5+ and 2. ... ②e5. The white bishop remains inactive.
 - 1. 豐f2 prevents only that Black takes on e4 (1. ... ②xe4 2. ②xe4 豐xe4 3. 豐xf7+). Black can play 1. ... 豐c5 or 1. ... 罩ad8. The e-pawn remains weak.
- 6) 1. 🖄 d6# (mate in one thanks to 3x a pinned piece is not a good defender)
- 7) 1. ... 罩xd2 (1. ... ②c4 2. 豐c7) 2. 罩xd2 豐f1+ 3. 罩d1 豐f4+ (perpetual check)
- 8) 1. 🖾 d5 🚊 f8 2. 🖾 xb6+ (or 2. 🚊 d7+) (elimination of the defence: luring away+mate)
- 9) 1. ... f5 2. 堂g2 ②f4+. With the pawn on g3 the move with the knight to f4 is completely out of sight. That explains mistakes like 2. 堂g2 (2. exf5 is correct to make the black e-pawn up vulnerable) understandable.
- 10) 1. ... 對b7+ (after 1. 對b1+ the king escapes to h3) 2. 對c6 對xc6+ 3. 罩xc6 罩xc6 Interposing on c6 is forced and appears a safe move but thanks to the X-ray protection Black wins a whole rook.
- 11) 1. ... \(\hat{2}\) e4+ 2. \(\delta\) f1 \(\hat{2}\) xd3+ (discovered check). The back piece is chasing, the front piece is looking for a suitable target. That is not the rook because White is threatening mate on e8.
- 12) 1. ... ②f4+ (1. ... ②e3+? 2. 鸷g1) 2. 鸷g1 ②h3# (double check). The back piece is pinned so that mate on g2 is not possible.

7

- 1) 1. b3 罩xh4 2. c7 (cashing in a passed pawn)
- 2) 1. ... \$\delta\$h8 (1. ... \$\delta\$xe7 2. \$\delta\$f6+) (getting out of check and avoiding a double attack)
- 3) 1. ... 響e1+2. 复f1 響xf1+3. 含h2 響e2+4. 含h1 響e1+. Draw by perpetual check. White can not allow that the queen can take on e5 with check.
- 4) 1. ... 罩d2+ 2. 鸷g3 奠xe3 (chasing away+material)
- 5) 1. 罩b1 營d2 2. 罩xb7 (double attack: X-ray attack)
- 6) 1. ... ②xe5 2. dxe5 豐xf3 (capturing+material) or 2. ②xe5 豐xh1 (a pinned piece is not a good defender)
- 7) 1. \$\delta e4 (1. \delta d8? f3 2. \delta h4 f2 3. \delta xf2 \delta g5) 1. ... \delta g5 2. \delta f3. The only way to keep the last pawn on the board.
- 8) 1. ②exg6+ hxg6 2. ②xg6+ 含e8 3. 營h8# (mate in three thanks to pinned piece is not a good defender)
- 9) 1. 豐h5. Activating the queen is correct. The threat 2. ②g6 cannot be stopped without loss of material, otherwise mate: 1... h6 2. ②g6+.
 - 1. 0–0 Not a bad move (developing and king safe) but get used to look for a better move.
 - 1. তac1 Also a developing move. It is not clear yet which file is the best for the rook. Not moving the rook is obvious then. After êxc3 White will take with the pawn anyway (improves the centre)
- 10) 1. ... gc1 2. 2d2 gxb2
- 11) 1. ... 響g3. Activating the queen: more active is enough. After 2. 響f3 響h4+ 3. 響h3 響e1+ wins quickly.
- 12) 1. <u>\$\\$\\$\\$</u>e8 and 2. **\[\Delta\]**g6# (mate in two)

- 1) 1. 🖒 b5 Don't take back without thinking. The move of the knight threatens a fork on c7. Black cannot prevent that.
 - 1. fxe4 The pawn is a centre pawn and that is fine. It controls squares, it is not being attacked and it clears square f3. The move is the best if a move of the knight to b5 (or d5) would not be possible.
 - 1. ②xe4. Knight in the centre but it can be easily chased away by f5.
- 2) 1. ... \(\perp \text{xe6}\) (defending against mate thanks to pinned piece is not a good defender). The threat was \(\perp f^{\pi}\).
- 3) 1. **營**h4+ **含**e5 2. **營**xd8 (X-ray check)
- 4) 1. ... 公xd4 2. 營b2 公xf5 (double attack: knight, thanks to a pinned piece is not a good defender)
- 5) 1. ... \$\ddots d8 (1. ... \$\ddots f8? 2. \$\overline{\alpha}\d7+)\$ (getting out of check and avoiding a knight fork)
- 6) 1. 豐c4 a5 2. 豐xc6+ bxc6 3. 食a6# (mate by access). A known mating pattern with two bishops.
- 7) 1. \$\dispersector{c}{de}e7 (helping the passed pawn and holding off the enemy king) (Averbakh 1954)
- 8) 1. ... ②g4+ 2. hxg4 營h6# (mate in two by access)
- 9) 1. 豐c7 (elimination of the defence: luring away+mate). The threats 2. 豐xe8 and 2. 豐xe7 are not to be parried.
- 10) 1. 當e3 (1. 鱼xb5? 當d4 2. 鱼c6 b5 3. 鱼xb5 含c3). Holding off the enemy king first is the only way to preserve the last pawn on the board.
- 11) 1. \(\delta f3 \) (an oversight is 1. \(\delta g6 \) hxg6+ 2. \(\delta xg6 \) \(\delta e4+) 1. ... \(\delta xf3 \) stalemate (Velijkhanov 1990)

- 1) 1. \(\bar{2}\) d1 (trapping)
- 2) 1. ... \$\delta b7 (1. ... \delta xa5 2. \delta d6)\$. Black traps the knight. White cannot capture the bishop, the king must remain inside the square of the c-pawn.
- 3) 1. ... ②xc3 2. 營g4+ 含h8. Black thought to win a piece with capturing on c3. What a waste of the nice bishop, 1. ... 營xa4 would be better. Recognizing your mistake in time and trying to save the piece: 2. ... ②g7 3. ②h6 is mating.
- 4) 1. 罩bb5! (1. 罩ba4 包g3). (the pin: attacking a pinned piece thanks to a pinned piece is not a good defender) (Stavrietsky 2009)
- 5) 1. ... ②f4+ (1. ... ②e3+? 2. 臭g3 ②xd1 3. 罩axd1) 2. 含h1 豐g2# (discovered check). Do not fire the front piece directly at the queen. First have a look if there is something better.
- 6) 1. e6! (to play for a win loses 1. 含f5 含f3 2. 含f6 含f4) 1. ... fxe6 stalemate (Zinar 1984)
- 7) 1. 罩h5+ gxh5 2. 豐g7# (mate in two by access)
- 8) How does Black protect his b-pawn?
 - 1. ... b5. Normally it is not recommended because Black gets two weak pawns (a6 and c6). Here the move with the pawn is fantastic because the white rook can play no more moves.
 - 1. ... 0-0-0. Developing and protecting seems logical and castling is also not bad, but by far not the best.
 - 1. ... 罩a7. Not only an ugly move, but also it costs a pawn after 2. 魚b8 and 3. 罩xb7.
- 9) 1. 豐d4+ 含g8 2. 含f1 (defending against mate by preparing interposing)
- 10) 1. ②f5 豐d8 (1. ... 豐e5 2. 急f4) 2. ②xd6. The queen can no longer protect d6. Chasing away+material because Black may not capture the knight.
- 11) 1. ... 🖄 e5 (double attack: knight, thanks to a pinned piece is not a good defender)
- 12) 1. 罩fe2 曾g6 2. 罩2e6+ 豐f6 3. 罩xf6+ (exploiting vulnerability: the king has little mobility and the queen is in such cases a worthless defender).

- 1) 1. **營**f4+ **含**d5 2. **營**c4# (mate in two: chasing)
- 2) 1. ... 罩d8 2. 豐c4 豐xd4 3. 豐xd4 冨xd4 (double attack: X-ray attack). First taking with the queen because ②c8 must remain protected.
- 3) 1. a7! (1. \$\diggeq g6? \$\diggeq c6\$) 1. ... \$\digge xa7 2. f6! (2. \$\diggeq g6? \$\digge d4\$). Draw by exchanging the last pawn.
- 4) 1. **幽**g6+ **国**g7 2. **幽**xf6 (elimination of the defence: luring away+material)
- 5) 1. ... 響xe2+! 2. 奠xe2 含xb7. Draw by eliminating the last pawn.
- 6) 1. ... e5. First protecting the d-pawn and only after 2. ₺ f3 play 2. ... e7.
 - 1. ... **幽**e7. The move played pins the c-pawn but White can capture on d4.
 - 1. ... bxc5. Also not logical. After 2. 營xc5 Black cannot protect the d-pawn in a proper way.
- 7) 1. ②xf6+ 豐xf6 2. 豐xf6 (discovered attack). Suddenly the g-pawn is pinned.
- 8) 1. 含e6 (1. ②a2? 含d4 2. ②b1 d5) 1. ... cxd5 2. exd5 含b6 3. 含xd6. Transposing to a won pawn ending.
- 9) 1. ... 暫f4+ 2. g3 罩c2+. Exploiting vulnerability: by a material supremacy and lack of defenders.
- 10) 1. 豐h5+ 含g8 2. 罩xd4. (in-between move and a pinned is not a good defender)
- 11) 1. ... 含h7 (1. ... 罩xf8 2. 營h6+) 2. 營h4+ 食h6+ (getting out of check and preventing the threat 營h6+)
- 12) 1. 罩f5 (1. 含c4? 罩xc2#) 1. ... 鱼xf5+ 2. 含c4 (defending against mate by making a flight square)

11

- 1) 1. ②f4 \$\dip e1\$ 2. ②d3+ \$\dip e2\$ 3. ②xf2. Eliminating the pawn.
- 2) 1. 单d6 罩xb7 2. axb7 (creating a passed pawn)
- 3) The bishop is hanging. How does Black defend? Be always aware of the possibilities of the opponent: the existing ones and the new ones after the move played!
 - 1. ... **營**b7. The queen protects both bishops from b7 and prevents **公**xd5. The correct move.
 - 1. ... & f6. Keep an existing threat in mind: & xd5.
 - 1. ... 響c7 2. ②xd5 is now possible because the bishop on a6 is no longer protected.
- 4) 1. ... \$\dip f4 (1. ... \$\dip f3 2. \$\dip g7 \$\dip g3 3. \$\dip xh6 \$\dip xh3) 2. \$\dip g7 \$\dip g5. A king can always choose different routes. Sometimes it makes no difference, often it does.
- 5) 1. ... 豐xg5 (1. ... 豐xe1+ 2. 含h2) 2. 豐xg5 ②c2 (defending against mate). Black has enough material for the queen. Giving material is always better than being mated.
- 6) 1. **②**h6+ **쌀**g7 (1. ... **②**g7 2. **쌀**h8#) 2. **쌀**h8# (mate in two by luring a defender into a pin)
- 7) 1. \(\hat{2}\)xa7 c5. Pawn a7 was poisoned. The bishop will be lost.
- 8) 1. ②xc6 豐e8 (1. ... bxc6 2. ②a6#) 2. ②xa7#. Mating pattern: ② ②. Black can give his queen away with 1. ... 罩d8. For the enthusiasts.
- 9) 1. 罩db1 (1. 罩ab1? 心b6 or 1. ... 心e5) 1. ... 豐e5 2. 豐xb4 (double attack: X-ray attack)
- 10) 1. 🖾 d4+ (1. e5 🚊 xg7) (getting out of check by interposing with tempo)
- 11) 1. **②**b4 **營**e8 2. **營**h5+ (bringing in the guard)
- 12) 1. 豐g6 豐xd3 2. 豐xe6+ (elimination of the defence: luring away+mate)

12

- 2) 1. ... ②e4+ 2. **含**h1 ②f2+ 3. 豐xf2 豐xf2 (discovered check)
- 3) 1. 罩a4 豐c4+ 2. 罩xc4 (trapping)
- 4) Picture: GM Jeroen Piket
- 5) Picture
- 6) 1. g4 罩ac7 (1. ... 食d7 2. ②xd7+). The counter-attack is the only defence.
- 7) 1. h3. Making an escape square is handy if there are no urgent matters. After 1. ... 2e6 2. **wxa7 Black is thanks to his more active pieces somewhat better.
 - 1. তel. Prevents a possible mate on the back rank too but Black now can play for exchanging queens with 1. ... 營d2 (that costs no move to protect a7). White doesn't win his pawn back.
 - 1. ②c4. Too active. After 1. ... 豐d1+2. 豐e1 豐xe1+3. 罩xe1 臭e6 White remains just a pawn down. The black rook can quickly enter on d2.
- 8) 1. \$\delta\$h7 (defending against mate)
- 9) 1. exd5 e4 2. \$\delta c4 \ext{ exf3} 3. \$\delta d3. Not every breakthrough works. The white king is in the square of the pawn.
- 10) 1. 罩f7+ 含xf7 2. 營e7# (mate in two by clearing a square)
- 11) 1. ②f7+ \$\delta\$g8 2. ②h6+ (perpetual check). The mating threat on h1 prevents 2. ②xd6.
- 12) 1. g4 豐f3 2. ②f8+ (threatening mate, bringing in the guard)

- 2) 1. 營c7+ (1. b5+? 公xb5) 1. ... 含d5 2. 營xc3 (X-ray check)
- 3) 1. ... h4 (elimination of the defence: luring away+mate)
- 4) White can take back in three ways on d4. Thinking is required.
 - 1. cxd4. White improves his pawn structure. That Black can exchange the bishop on d3 with 1. \$\&\infty\$ b4 is a pity. The advantages of a strong centre are more important.
 - 1. Qxd4. Nothing wrong. The bishop is active and 公xd4 would improve the white pawn structure. With 1. ... 響e7 followed by ②e5 Black keeps a firm control over e5.
 - 1. ②xd4. The worst choice. Black wins at least a pawn with 1. ②g4.
- 5) 1. **含**a4 b1 響 2. 罩a3+ **含**b2 3. 罩b3+ **含**c2 4. 罩xb1 (defending against a passed pawn)
- 6) 1. cxd6 (1. f4 🖺 a1) 1. ... 🖺 a1. Exchanging rooks helps in both cases.
- 7) 1. 營h7+ 含xh7 2. 全f7# (luring, double check and mate)
- 8) 1. \$\dispha\$ g6 2. g4#. Rook ending, vulnerability (Tal-Sturua 1982)
- 9) 1. ... 查f8 (1. ... 查f7 2. 豐c4+ 查f8 3. 罩xa5; 1. ... 查d8 2. 豐d3+ 查e8 3. 罩xa5) (getting out of check and avoiding a double attack)
- 10) 1. ... 公d1 2. 響f1 (2. h4 公xf2) 2. ... 響xd2 (chasing away+material). The queen cannot keep protecting the knight and the rook.
- 11) 1. 豐c3 Exploiting vulnerability. After 1. ... ②g7 2. 豐g7 decides.
- 12) 1. 罩dd7 豐xd7 2. 罩xg8#. Exploiting vulnerability. Black has too few defenders.

14

- 1) 1. ... ge5 2. wh4 gxb2 (double attack: X-ray attack)
- 2) 1. \$\dig g5\$ (1. \$\dig h6#; 1. \$\dig xf5\$ \Langle f6+) (getting out of check; mate and avoiding an X-ray check)
- 3) 1. ②f3 (elimination of the defender followed by a knight fork). A Step 4 subject but a simple one.
- 4) 1. \$\displaysq1\$. First defending, only the advance the c-pawn (1. ... \$\displaysq1\$ h2 is a threat). Because of his g4-pawn the black king cannot step into in the square of the pawn.
- 5) 1. 罩b1. Logical, White must activate his rook. After 1. ... b6 2. 臭a6 罩d8 he can try to enter with the rook with 3. a5.
 - 1. \(\textsquare{e}\)e2. The bishop does not perform much more on e2 than on f1. Black has time to protect pawn b7.
 - 1. h4. Threatens nothing. Black plays \(\mathbb{Z} \) a8-d8-d7 as well.
- 6) 1. 豐xg7+ \$\delta xg7 2. ②xf5# (double check by access)
- 7) 1. ... 罩c3! 2. 罩xc3 (2. 罩d1 鸷xf3). Capturing directly on f3 is a mistake: 1. ... 鸷xf3 2. 昼d2+ or 1. ... 罩xf3 2. 罩c4#. Draw by stalemate or insufficient material (Aloni 1996)
- 8) 1. ②xd5 豐e8+2. ②e3. The check by the queen unpins ②f6. After interposing ②d5 on e3 the knight is safe.
- 9) 1. ... 含e8 (1. ... 罩bb7 2. 豐g8#) (defending against mate)
- 10) 1. **營**xh5+ gxh5 2. **国**h6# (mate in two by access)
- 11) 1. ... ②e8 with a winning pin. To deal with the threat 豐xf6+ by 1. ... 含g7 is too easy-going. Look always if there is no better move.
- 12) 1. 豐a4 (attacks the knight a third time) 1. ... 它e7 2. 罩xc8+ and 3. 臭c6. Difficult, but the pin to the king on e8 is a well-known pattern (or should be!).

- 1) 1. 罩f3 豐xe2 2. ②xe2 (trapping)
- 2) 1. \(\mathbb{I}\) f2 parries the threat \(\mathbb{I}\) e2. The move with the rook is the best. It is sometimes better not to exchange.
 - 1. 罩fel costs the a-pawn after 1. ... 罩xel 2. 罩xel 豐xa4.
 - 1. 党h1 罩e2. Allowing a rook on the second rank is not wise. White will quickly lose material.
- 3) 1. ... ②c6 2. 罩xg7 罩h1# Exploiting vulnerability: threatening mate.

- 4) 1. ②f7+ \$\delta\$h7 2. ②g5# (discovered check, chasing and mate)
- 5) 1. ... 罩b5 2. 豐f3 罩xf5 (double attack: X-ray attack)
- 6) 1. ... 罩b4 2. 豐xd2 罩xb1+ (discovered attack and in-between move)
- 7) 1. 豐xf7 豐e3+ (1. ... 豐c6 is not necessary). Don't look for the threat of the opponent alone.
- 8) 1. 罩xf6+ (1. 罩a8? 罩e8+ 2. 罩xe8; 1. 含h8 罩h7+ 2. 罩xh7) 1. ... 含xf6 2. 罩h6#. Mate in the endgame is quite common.
- 9) 1. b4+! (1. \$\dip a2 \$\dip b6 2. \$\dip b2 \$\dip c6 3. \$\dip c3 \$\dip d5 4. \$\dip d3 b4) 1. ... \$\circ xb4+ 2. \$\dip b3\$. A common action.
- 10) 1. ②c6 豐xf3 (otherwise 2. 罩xd5) 2. 罩xd8+ (X-ray attack thanks to a discovered attack with X-ray protection of ②c6)
- 11) 1. 營d6+ (1. 營xd7 stalemate) (avoiding stalemate)
- 12) 1. ... **曾g5** (the pin: pin) (Halkias-Pandavos, Katerini 1992)

- 1) 1. **Qa4** (1. **Qd3**+? **c**xd3 2. **c**b2 a1 **b**+ 3. **c**xa1 **c**c2) (defending against a passed pawn)
- 2) 1. 罩xe6+ 含xe6 2. 豐e5# (mate in two by access)
- 3) 1. ... \(\delta \)e3 (1. ... \(\delta \)a3? 2. \(\delta \)a4+) (attacking a pinned piece). Gaining a piece is sufficient, threatening mate with \(\delta \)a3 doesn't take into account the possibilities of the opponent.
- 4) 1. 罩g3! 罩xg3 (defending by stalemate) (Copie 2012)
- 5) 1. ... 罩h5 (trapping)
- 6) 1. ... **營**xd3 2. **皇**f1 (trapping)
- 7) 1. ... ②c1 2. 營a3 營xb1 (elimination of the defence: chasing away+material)
- 8) 1. ... 全c7+ 2. 含h3 f1豐+ 3. 含h4 豐f2+ (defending against mate by counter-attack)
- 9) 1. ②f2. Moving the knight to a better square is correct. Black must get no time to play 響f8 and 罩f6: 1. ... 響f7 2. ②g4 罩f6 3. ⑤xf6
 - 1. 罩hg1 and 1. 豐g2 see previous comment. Decent moves but not the way to make progress quickly.
- 10) 1. 響xh7+ 含xh7 2. 复f1 (White cannot let the king escape after 2. 罩h3+ 含g7). Now mate is not to be prevented.
- 11) 1. ... \(\(\frac{1}{2}\) e4 (double attack: 2 pieces). The target is a twofold attack (\(\frac{1}{2}\) f5) and an advantageous exchange (a less common one; two captures from both sides).
- 12) 1. 罩xa7+ 含g6 2. 罩a1 (defending against mate thanks to an in-between move and X-ray protection). After playing 1. 罩a1 at once, Black exchanges and wins with 2. ... a5. The black bishop can quickly take the c- and d-pawn.

17

- 1) 1. ... f5 2. ②f6+ (2. exf6 罩xe4; 2. 罩e2 fxg4) 2. ... 罩xf6 (double attack: pawn, thanks to a pinned piece is not a good defender)
- 2) 1. ... f5 2. 🗘 c5 🖔 xc3 3. 🗘 e6# An active king can be vulnerable too in case of too little mobility) (So-Kramnik, Paris 2016)
- 3) 1. 豐f2 魚e7 2. 罩g1 (double attack). The bishop hangs and a pin threatens.
- 4) 1. 罩xh6+ gxh6 2. 罩d8# (mate in two by access)
- 5) 1. \(\hat{\omega}\)e7+ (1. \(\hat{\omega}\)h6+ \(\bar{\omega}\)e8) (discovered check and preventing interposing)
- 6) 1. 罩h1 豐xh1 (1. ... 罩xd1+ 2. 豐xd1) 2. 豐xh1 (defending by X-ray protection)
- 7) 1. Øb5. Fine move. Black cannot protect d6 adequately due to the pin of Øe7.
 - 1. ♠ b5. A developing move without power. The pin of ♠ d7 is harmless. Directly 1. ... a6 (forces to move the bishop) or 1. ... cxd4 are good reactions.
 - 1. dxc5. Black captures the centre pawn on e5.
- 8) 1. ... 罩xfl+(1. ... 罩c2+2. 營e3+) 2. 含xfl 營xc1+(double check and elimination of the defence: capturing+material)
- 10) 1. \$\dip b7!\$ (the king must keep attacking the pawn) (1. c8豐? 罩c3+2. \$\dip b7 罩xc8 3. \$\dip xc8 b5; 1. \$\dip d7 罩c3 2. c8豐 罩xc8 3. \$\dip xc8 b5) 1. ... 罩c3 2. \$\dip xb6 \$\dip b2 3. \$\dip b7\$ (draw). Two kings remain. (Iwanow 1962)
- 11) 1. ... **Qd3** 2. **如**位 **Z**xe2+ (2. ... **Q**xe2? 3. **Ze1**) (the pin: attacking a pinned piece thanks to a pinned piece is not a good defender). A threefold attack.
- 12) 1. 罩e5 总c6 2. 罩be1 (defending against a double attack by pinning)

- 1) 1. d4 ②f6 (1. ... 含g3 2. 營e3#) 2. 營e5#. (exploiting vulnerability and threatening mate)
- 2) 1. h5 (trapping)
- 3) 1. 罩d3+ (1. 含d2? 含b2) 1. ... 含c4 (1. ... 含b4 2. 含b2) 2. 罩a3 (control a passed pawn)
- 4) 1. ... <u>\$</u>a6 (trapping)
- 5) 1. dxc5. It is not always a good idea because Black can take back with a developing move. Now it is good because that move fails to the fork 2. b4.
 - 1. \(\preceq e2.\) A developing move after which 1. ... c4 can follow. Suddenly the knight on a5 is not situated badly any longer (it can go to b3).
 - 1. \(\hat{2}\)b5+ gives Black the opportunity to retreat the a5-knight.
- 6) 1. 罩xf7+ 公xf7 2. 罩xf7+. A gain of material by a threefold attack on f7 and a twofold one on a7.
- 8) 1. 罩h6+ 含g7 2. f8豐+ 含xf8 3. 罩h8#. Giving up your passed pawn is not always the first move you look at.
- 9) 1. 營h5 h6 2. 營xc5 (double attack with two pieces)
- 10) 1. ②e3+ (1. ②b4+? 罩d2) 1. ... 含c7 2. ②xc2 (discovered check)

- 11) Picture: Magnus Carlsen
- 12) 1. g8②+ (1. g8豐? 罩xh7#) (defending by stalemate)

- 1) 1. 罩2xe6 (a pinned piece is not a good defender)
- 3) 1. ... f5. A good way to get rid of the double f-pawn. After 2. 🚊 xc6 bxc6 Black gets a double c-pawn but that one doesn't harm at all. There are sufficient defenders around the black king and no attackers.
 - 1. ... \\ e8. Not bad but why putting the queen in a less active position?
 - 1. ... 響xg4. White can activate his knight for free (2. 公xg4) and f6 cannot be protected (2. ... f5 3. exf5 全xf5? 4. 公h6).
- 4) 1. \(\delta\) b5+. Black loses material because his pieces are clumsy situated.
- 5) 1. Wh5 (1. 2xf6 gxf6) 1. ... h6 2. 2xf6. Activating the queen and Black has too few defenders.
- 6) 1. 營e2 盒e6 (trapping by lifting the pin and depriving the bishop of square c4)
- 7) 1. 豐f1! gxf1豐+ 2. 查xf1 臭f2 (drawing by stalemate (*Rutz 1981*)
- 8) 1. 營e8+ 含h7 2. a8營 (defending against mate by X-ray protection)
- 9) 1. \(\mathbb{\begin{align*} \pm g8 \text{ (exploiting vulnerability due to a bad position of the king)} \)
- 10) 1. 罩xc6 bxc6 2. 鱼xc6 (transposing / liquidating) The pawn ending wins easier than the rook ending
- 11) 1. Qd5 含xd5 2. 含b5 含d6 3. c4 含c7 4. 含c5 and the white king conquers a key square.
- 12) 1. 罩fxf6 (1. 罩dxf6 臭f5+) Be always aware of the possibilities of the opponent.

20

- 1) 1. ... gxh6 (1. ... g6 2. 食xg6+; 1. ... 食d5 2. 食c6+) 2. 食d7+ 含f7 (defending against mate)
- 2) 1. \(\mathbb{y}\)g8+ \(\overline{\Delta}\)xg8 2. \(\overline{\Delta}\)h7# (mate in two by clearing a square and blocking)
- 3) 1. ... 罩xe7 is possible if Black sees that after 2. 罩d8+ 罩e8 can follow.
 - 1. ... \$\delta\$f8 doesn't lose and is better than the previous possibility.
 - 1. ... **含**h8 allows mate in two by access (2. **營**xh7+).
- 4) 1. ②c5 (the pin: attacking a pinned piece)
- 5) 1. ... 數b1 (1. ... 數xh5? 2. 冨xa1#) 2. h3 數xd1+. Exploiting vulnerability due to a weakened back rank.
- 6) 1. dxe5 ②xe5 2. \(\exists xd6\) (discovered attack makes an X-ray attack possible)
- 7) 1. b3 \$\displays b1 stalemate (1. ... e4 stalemate) Defending by stalemate (Nadareishvili 1964)
- 8) 1. c4+ dxc3 2. \(\mathbb{Z}\) xh4 (a pinned piece is not a good defender)
- 9) 1. ... \(\beta\) b7 (1. ... \(\beta\) e2? 2. \(\beta\) xg7+) 2. \(\beta\) xg7+ \(\beta\) xg7 (attack on a pinned piece)
- 10) 1. 罩c6+ 含b7 2. 罩xf6 (elimination of the defence: capturing+material)
- 11) 1. ②e5+ 查g8 2. 營xe2 (double check eliminates the protecting rook)
- 12) 1. ... **幽**e5+ (1. ... **幽**a5+? 2. **幽**c3+; 1. ... **幽**e7+ 2. **心**e6+) (double attack: queen). Two temptations to avoid.

21

- 1) 1. ②c6+ 罩xa6 2. 罩b8# (mate in two by discovered check)
- 2) 1. c5 \$\dip f5 2. g4+ hxg4 (2. ... \$\dip e5 3. gxh5 \$\dip d5 4. \$\dip g2 \$\dip xc5 5. \$\dip g3 \$\dip d5 6. \$\dip g4) 3. \$\dip g2 \$\dip e6 4. \$\dip g3 \$\dip d5 5. \$\dip xg4\$ Thanks to a pawn sacrifice White can destroy the black pawn structure allowing the white king to pick up the pawns.
- 3) 1. 单d5 (1. 罩c3 罩c8) 1. ... 罩a1+ 2. 含b2 (defending against a double attack by counter-attack)
- 4) 1. ... 0–0. Good move, bringing the king into safety.
 - 1. ... 2 xe5 2. dxe5. Black is a pawn down and has compensation (says opening theory). Exchanging queens then is not wise.
 - 1. ... 營e7 (the move played costs a piece after 2. 營a4+). White missed the double attack. Also in the remaining part of the game Step 2 combinations were missed and allowed by both sides. This can happen, on the other hand it is unwise in these cases to teach children, who drop pieces over and over again, 12 moves of opening theory. That time can be spend better.
- 5) 1. **\$a**5 (trapping)
- 6) 1. **Qa5 Wa6 2**. **Qxd8** (double attack: X-ray attack)
- 7) 1. ... 🗒 xa5 2. 🗒 xe4 fxe4 (gain of material thanks to an in-between move)
- 8) 1. 營a1+ 身f6 2. 罩f1 (the pin: pin to a square)
- 9) 1. 鱼xf4 豐xa7 2. 罩xa7+ (a pinned piece is not a good defender)
- 10) 1. ... 罩e4 (the pin: attacking a pinned piece). Threefold attack.
- 11) 1. \(\bar{\pi} c5 + (1. \(\bar{\pi} c2 + \\ \partia a7 \) 2. \(\bar{\pi} a6) \) 1. ... \(\partia a7 \) 2. \(\bar{\pi} a5 # \) (mate in two by a discovered check and chasing)
- 12) 1. ... **\$**c8 (trapping)

- 1) 1. 罩g6+ 含f8 2. 營h8# (mate in two thanks to a pinned piece is not a good defender)
- 2) 1. ... ②c6 A developing move that protects the rook.
 - 1. ... 食f5. 2. 罩e1. Not every developing move is good. After 2. 罩e1 a check on e7 follows.
 - 1. ... ≜e6 attacks the pinned knight once more but allows a winning discovered attack: 2. Øe7+.
- 3) 1. ... e5 2. dxe6 \widthered xd4 or 2. ... \div xd4. (double attack: pawn, thanks to a pinned piece is not a good defender). Surprising.
- 4) 1. 響b1 響b5 2. 響b2+ Exploiting vulnerability: a square which is difficult to defend. The black queen must stay on the long diagonal.
- 5) 1. ②e7+ ②xe7 2. 豐xd4 (defending against a double attack)

- 6) 1. g4 (trapping)
- 7) 1. 豐c6 罩xc8 2. 豐xc8+ 含f7 3. 豐f8# Exploiting vulnerability: a threat which is difficult to parry.
- 9) 1. 豐f2 豐f5 2. 豐d4 Exploiting vulnerability: a threat which is difficult to parry.
- 10) 1. ... 響xf2+ (1. ... 罩xd8 2. ②e7#; 1. ... 響e6 2. 響xg5) 2. 罩xf2 罩xd8 (in-between move to prevent mate; the guard has been lured away)
- 12) 1. 臭g5+ 含e8 2. 罩d8# (mate in two by double check and chasing)

- 1) 1. ... e4+ (1. ... g4+ 2. ②xg4) (discovered attack)
- 2) 1. ... 堂h7 (1. ... 罩g8 2. ②g6+ 堂h7 3. 罩b7+ 罩g7 4. 罩xg7#) (getting out of check and avoiding mate)
- 4) 1. ... d4 chases the knight away from the centre. After 2. ②a4 ②g6 is a good move. White must capture on f6 because e4 hangs.
 - 1. ... ②g6. A good move if White would be obliged to capture on f6 (no pin anymore and the queen comes into play). But he is not. White plays the in-between move 2. exd5.
 - 1. ... dxe4. It is not logical to activate ②c3. Now 2. 豐xd8 罩fxd8 3. 鱼xf6 gxf6 4. ②xe4 is tempting (Black has a double pawn), but Black gets active pieces. Better is 2. ②xe4 豐xd1 3. ②xf6+ (a necessary in-between move) 3. ... gxf6 4. 罩axd1.
- 5) 1. ... ②c3+2. 奠xc3 罩e3# (elimination of the defence: luring away+mate)
- 6) 1. ... 罩xg2+2. ②xg2 (2. 含h1 豐xf1#) 2. ... 豐xf1# (elimination of the defence: capturing+mate)
- 7) 1. \$\delta d5 \delta e7 2. \delta e5 f4 3. gxf4 The white king is now on a key square, after 3. \delta xf4 \delta f6 he is not.
- 8) 1. ... 罩xh2+2. 含xh2 豐xd6 Defending against luring away of a defender (luring into a pin)
- 9) 1. ②f5 (1. ②g4 ②g7) 1. ... ②g7 2. ②xg7 (the pin: attacking a pinned piece)
- 10) 1. e7+ 公xe7 2. 罩d8# (cashing in a passed pawn)
- 11) 1. 營h3 (double attack: queen). In addition to capturing on d7, mate on e6 is threatening.
- 12) 1. 罩ee2 (the pin: attacking a pinned piece)

24

- 2) 1. 罩xh5+ f6 2. 罩xh7# (discovered check)
- 3) 1. ... 豐a4 2. ②xa4 (2. b3 豐xa3#) 2. ... ②a2# (elimination of the defence: luring away+mate)
- 4) 1. **2**d3 f6 2. **2**xf5 (trapping)
- 5) 1. ... 身f3 2. 罩xg5 罩h1# Exploiting vulnerability: a threat which is difficult to parry.
- 6) 1. f3. No fear for ghosts. Putting the knight on d4 into a pin doesn't harm. White has quickly \(\doesa\) e3 at hand. The move with the pawn loses no time, protects pawn e4 firmly and the Black bishop must move away.
 - 1. ②f3. It is unnecessary to put the knight into a pin. The queen remains bound to the protection of the knight.
 - 1. \(\) e2. A waste of the active bishop and after 1. ... \(\) xe2 White must recapture with the d-knight. Remove active pieces.
- 7) 1. f4 \(\daggerd\) d6 2. e5 \(\daggerd\) c5+ (defending against a double attack)
- 8) 1. ... 罩b2 2. 響xb2 (2. 響f1 鱼xe3+) 2. ... 鱼xe3+ 4. 罩xe3 響xb2 (chasing away+material)
- 9) 1. ... 🖺 a3 2. bxa3 bxa3 (defending against trapping). If White captures on a3 then the a-pawn cannot be stopped then.
- 10) Picture
- 11) Picture
- 12) 1. ... ②f2 2. 豐e2 豐h3+ (double attack with two pieces)

25

- 1) 1. a7+! (1. \(\hat{2}\)xd4? stalemate) 1. ... \(\hat{2}\)xa7 2. \(\hat{2}\)e5# (avoiding stalemate). After 1. ... \(\delta\)xa7 White must have sufficient technique. Practice against the computer.
- 2) 1. ... 罩f4 2. ②xg5 (2. ... ②d1 營xe1) 2. ... 營xg5 (the pin: attacking a pinned piece)
- 3) 1. b5 (1. bxa5 bxa5 2. \$\dip b6 \dip c8 3. \$\dip xa5 \dip b7=) Only a rook's pawn may remain.
- 4) 1. ... ②xe4 2. ②d5 (the discovered check is not dangerous, i.e..) 2. ... ②xf2+ 3. ②xe7 ②xd1 4. ②xc8
- 5) 1. 罩e5 (1. b4 幽g5+) 1. ... 幽a7 2. 罩xa5 or 2. 幽xa5) (double attack: X-ray attack)
- 6) 1. ... ②xd5 (1. ... 罩xd5+? 2. 豐xd5 ②xd5 3. 罩e8+) (twofold attack, choose the correct capture)
- 7) 1. **營**c4 fxe4 (1. ... **營**xc4 2. **還**xc4) 2. **②**e6+ (defending against a pin)
- 8) 1. c4. In this way White gets rid of his weak pawn. After en passant capturing White must take with the bishop: 2. bxc3 e5. 1. c3 e5 and the bishop must abandon c3.
 - 1. 罩c1. No solution: 1. ... **拿h6**.
- 9) 1. 罩g7 (1. 罩h5+ 含g6) 1. ... 罩xg7 2. g5+ 含g6 or 2. ... 罩xg5 (drawing by stalemate) (Kuzmichev 1995)
- 10) 1. f4 (1. 罩xe5+? 含xe5+) 1. ... ②d5 2. fxe5 (chasing away+material)
- 11) 1. ... 營e7 (double attack with two pieces)
- 12) 1. ... ②b8 (1. ... 罩xd8 2. 豐xg6; 1. ... ②xd8 2. 罩c8#) (getting out of check and not capturing without thinking)

- 2) 1. 豐c8+ 含g7 2. 罩g1 saves the rook and protects g2.
- 3) 1. ②c2 (1. ②h5? 罩b2+ 2. 含g1 含xh5) Exploiting vulnerability: a threat which is difficult to parry.
- 4) 1. ... 含g5 (1. ... 含e5 2. 含b4 含f6 3. 含xa4 含g5 4. 含b5 含xg4 5. a4 含xf5) (defending against a passed pawn)
- 5) 1. ... ②e7. This modest retreat is necessary.
 - 1. ... Ød4? 2. Øxd4 loses material.
 - 1. ... \&xf3 2. \&xf3. Now the knight is pinned.
- 6) 1. ... 皇f3 2. 罩xf3 豐xf3 threatens mate.
- 7) 1. ... 豐f3 2. 罩xg5 (2. g3 罩xd5) 2. ... 豐d1# (double attack thanks to a pinned piece is not a good defender)
- 8) 1. 營a4 營xf5 2. 營xc6 (double attack: queen)
- 9) 1. 營d5+ 含xd5 (1. ... 含xf5 2. 營xh1) 2. c4# (mate in two by luring) (Lazard 1946)
- 10) 1. **\$\delta\$** d6! **\$\Beta\$** b8 (2. **\$\delta\$** e7 was the threat) 2. **\$\delta\$** c7 (*Berger 1890*)
- 11) 1. ... 罩e3 Pawn h3 cannot be protected.

- 1) 1. 營b4+ c5 2. 營xb7 (double attack: queen, thanks to a pinned piece is not a good defender)
- 2) 1. 營d2. Of course White avoids exchanging queens with the black king still in the middle. Now Black wins some time with 1. ... c5 (1. ... 營c6 2. 營b4 is right away wrong) 2. 全xc5 營c6 but after 3. 營e3 White has all the time to involve his rooks with 宣d2 and 宣fd1.
 - 1. 豐xe4. White is a pawn down and exchanging is the appropriate way then.
 - 1. 罩 fel see previous comment.
- 3) 1. 罩xb5 豐xb5 2. 豐xb5 (elimination of the defence: luring away+mate)
- 4) 1. ②c4 罩xc4+ 2. 含d2 (defending against a passed pawn)
- 5) 1. ... 豐a8 2. 罩d5 (2. e4 含f4+) 2. ... 豐xd5 (defending against mate by pin)
- 6) 1. ... **增**d3 2. **罩**g1 b1**豐** (2. ... h3) (cashing in a passed pawn)
- 7) 1. 臭g2 \$\dig g7 2. \textsup xd6 (defending against a pin, the front piece cannot be taken)
- 8) 1. gxh5 ②xh5 2. 豐xg6 (2. 臭xf7+) (pin and a pinned piece is not a good defender)
- 9) 1. ... \(\mathbeloe{2}\) c8 (trapping)
- 10) 1. Qd3 (1. g3? 星c5) 1. ... 如xd3 2. 星xf5 (the pin: attacking a pinned piece thanks to a pinned piece is not a good defender)
- 11) 1. **国** g7+ **含**f8 (1. ... **含**h8 2. **②**f7#) 2. **国** g8# (double check and chasing)
- 12) 1. **②**e4 (1. **②**xg6+? **②**xg6) 1. **껳**a5 (1. ... **②**e6 2. **껳**g4; 1. ... g5 2. **껳**f3) 2. **②**xc6 (discovered attack)

28

- 1) 1. **\$**f5 (trapping)
- 2) 1. 罩xh5+ 豐xh5 2. g8分# (mate in two by luring away and a pinned piece is not a good defender)
- 3) 1. ... b5 2. 🚊 xe6 bxa4 3. 🖐 xa4 🖐 xe6 (double attack: pawn, thanks to a pinned piece is not a good defender)
- 4) 1. 罩xd5 罩xd5 2. 彎b3 (2. e4 罩c5 (2. ... 彎b6+; 2. ... 彎e5) 3. 罩c1 罩fc8) 2. ... 罩fd8 3. e4 Should be in Step 4. A mistake.
- 5) 1. ... 罩d2 2. 營h6 (2. 營g3 營xh1+) 2. ... 罩d1+ 3. 罩xd1 營xd1+ 4. 含a2 營d5+ (chasing away+material)
- 6) 1. 罩b8 (1. 豐b8 g6) (defending against a double attack)
- 7) 1. 豐d4 盒e6 and now 'everything' wins: 2. 罩xe6, 2. 勾f5 and 2. 豐f6) Exploiting vulnerability: a bad position of the king.
- 8) 1. ... 2xe3. Giving up the queen is the best possibility. Black gets rook, bishop and pawn. Other moves do cost more material.
 - 1. ... **豐**a5 2. **罩**b5 or more difficult 2. **②**b3 **豐**xc3+ 3. **拿**d2.
 - 1. ... **營**c7 2. **夏**xc5
- 9) 1. \(\hat{2}\)g5 \(\bar{y}\)xf3 2. \(\hat{2}\)xe7+ (the pin: attacking a pinned piece and in-between move)
- 10) 1. c7+ (1. 含b7? 營c7+) 1. ... 營xc7 (1. ... 含xc7) 2. 息b6 營xb6 stalemate
- 11) 1. \(\daggerd\) d8 (threatening mate by line clearing)
- 12) 1. ... f2 2. 營h8+ 置g8+ (preparing a discovered check)

- 1) 1. **含**g2 **②**g5 2. e4 dxe4 3. **②**xg5 (discovered attack)
- 2) 1. **②**xh7 **②**xh7 (1. ... **營**xf3 2. **②**g8+ **②**h7 3. **營**xh7#) 2. **營**xf6+ (elimination of the defence: luring away+mate)
- 3) 1. ... $\forall d1+2$. $\Rightarrow a2 b3+3$. cxb3 axb3# (defending against mate by counter-attack)
- 4) 1. 罩d1 罩f7 2. ②xf7 Exploiting vulnerability: a threat which is difficult to parry)
- 5) 1. ... 罩xd5 2. bxa6 Qxa6 Capturing first on c1 brings nothing: 1. ... 罩xc1 2. ②xf6+ gxf6 3. 罩xc1
- 6) 1. 含h2 豐xg1+2. 含g3 (defending against mate by moving away)
- 7) 1. **2**b6 (trapping)
- 8) 1. 豐h8+ 食xh8 2. 罩xh8+ 含g7 3. 罩xd8 (double attack: X-ray check)
- 9) Is the queen in enemy territory in danger or performs it a good job?
 - 1. We7. The queen can become more active without danger. Black cannot protect f7 a third time.
 - 1. 罩ad1. Healthy developing move, nothing wrong with that. Only, there was a better one.
 - 1. 營a3. No reason to retreat the queen.
- 10) 1. a8 \(\frac{1}{2}\) b2 2. \(\frac{1}{2}\) e4 (avoiding stalemate)
- 11) 1. ... 響xg1+ 2. 罩xg1 罩e1+ (elimination of the defence: capturing+mate)
- 12) 1. ... 響6 2. 響c1 響xe2 (gain of material thanks to a in-between move) The queen cannot protect 鱼e2 any longer.

- 1) 1. 罩e8 (1. ②xg6+? hxg6 2. 罩e8+ 豐xe8 3. 豐xe8+ 含h7) (double attack: rook)
- 2) 1. **含**b6 罩 a7 2. 罩 c4+ (avoiding stalemate) (*Vlasak 1971*)
- 3) Picture
- 4) 1. ... 豐xf1+ 2. 含xf1 罩xf5+ Exploiting vulnerability. The bad position of the king forces White to give up the queen to prevent mate.
- 5) 1. 罩c1 (1. 罩a6? 罩b7) 1. ... 罩c7 2. 罩a1 罩c2 3. 匂c1 (3. 含f1) (defending against a passed pawn)
- 6) 1. ... 罩e7 (chasing away+material with 1 piece)
- 7) 1. 豐a6+ 含xa6 2. 罩a8# (mate in two by access or luring away)
- 8) 1. ②a3 (defending against mate)
- 9) White is winning and all moves are good enough to retain the advantage or expand it.
 - 1. g5 fxg5 2. 營e5. Opening the long diagonal directly is the fastest. It doesn't make any difference that White cannot take back on g5. The queen must be activated. (*Chernin-Santacruz, Mendoza 1985*)
 - 1. h4. White doesn't need to prepare for g5 and h5 is not the best plan because Black plays g5 and keeps the position closed.
 - 1. \(\rightarrow\)d5. Not a bad move but after 1. ... g5 White has to do some work: move away the queen and prepare f4.
- 10) 1. ... 罩f7 2. 罩xd8 豐xd8+ (the pin: attacking a pinned piece thanks to a pinned piece is not a good defender)
- 11) 1. ... ②e3 2. 豐d3 罩xd3 3. cxd3 豐d6 (double attack with two pieces; X-ray protection)
- 12) 1. 當d6 (1. c5? 當c4 2. 當d6 當b5) 1. ... Qe8 2. c5 當c4 3. c6 White must prevent that the black king helps defending.

- 1) 1. 罩f4 (trapping)
- 3) 1. ... d3+ (1. ... dxc3+ 2. 皇f2 cxb2 3. 位c3 皇a5 4. 位b1) 2. 曾f1 d2 (discovered check). Two possibilities, always compare. Not an immediate capture.
- 4) 1. 公恪 響e5 (1. ... 響xf8 2. 罩a8+) 2. 罩a8+ The move with the knight protects g6 and threatens mate. Wonderful.
- 5) 1. ... b6. A good developing move. It is useful if c5 is well protected in case the c-file will be opened. Furthermore the move of the pawn makes room for the bishop. On the long diagonal it will be more active.
 - 1. ... a6. Not really necessary. Finishing the development is wiser.
 - 1. ... dxc4. Unhappy choice because of 2. \(\documenxxxxxxxxxxx+.\)
- 6) 1. \$\delta 8! (1. \$\delta 6? \$\delta 6\$ 2. \$\delta 7\$ (2. \$\delta 5\$ \$\delta 6\$ \$\delta 6\$ \$\delta 4\$ 4. \$\delta 6\$ \$\
 - 1. ... ģc6 2. ģb8 ģd5 3. ģc7 ģe4 4. ģd6 ģe3 5. ģe5 ½-½
- 7) 1. ... 罩c6 2. 營d2 罩xc5 (chasing away+material with one piece)
- 8) 1. ... ②e4 2. ②xe4 ②xa1 (discovered attack and pin). Also good is 1. ... ②xd5 but only if you foresee that after 2. ②xd5 ③xa1 3. ②f4 豐a5 + must be played (no step 3!). Then an exchange sacrifice is required after 4. 含f2.
- 9) 1. ... 公f6 (1. ... 罩xd2 2. 營e8+ 含h7 3. 營g6+). Starting with preventing perpetual check, the bishop will not run.
- 10) 1. 豐g6 罩f8 2. 豐xh5 啟h8 3. 臭xf7 啟h7 4. 臭xh6 gxh6 5. 豐g6+ (double attack: queen, thanks to a pinned piece is not a good defender)
- 11) 1. 罩e2 響f6 2. 罩e8+ Exploiting vulnerability, threatening mate.
- 12) 1. ②h4 ②xg5 2. ②xg4 (discovered attack and trapping)

32

- 1) 1. 包g5 響xe2 2. ②xf7# (discovered attack and in-between move)
- 2) 1. c4 (1. h5? \(\hat{2}\) e6 2. h6 \(\hat{2}\) f5) 1. ... b5 2. h5 (2. \(\hat{2}\) b2) (cashing in a passed pawn)
- 3) 1. 0–0. Finishing the development. The best move.
 - 1. ②d6. Preventing castling is a fine idea. It is a pity that White has no more active pieces nearby. Black can just play 1. ... ②f8 play and after exchanging the king will go to g7. Also 1. ... dxc4 is possible. White cannot take back directly (2. ②xc4 ②b6).
 - 1. ©e5. Too early, Black exchanges. Finishing the development first is a better plan.
- 4) 1. ... **對b4** (trapping)
- 5) 1. ... **曾**g8 2. **国**xg8+ **含**xg8 (defending against a passed pawn)
- 6) 1. \$\dip h5 \dip g8 2. \$\dip g4 \dip h7 3. \$\dip xg3 \dip xh6 4. \$\dip h4 (4. \$\dip g4 \dip g6 5. g3) 4. ... \$\dip g6 5. g4 A simple technique: winning a tempo and only then go for the g-pawn.
- 7) 1. ... ②c3 (in-between move)
- 8) 1. ... 2xb3 2. \dispxxxxxxxxx yxe5 (pinned piece is not a good defender) (Robatsch-Bely, Palanka 1956)
- 9) 1. ... 罩xd4 2. 豐xb8 罩xd1+ 3. 含c2 罩xb8 4. 含xd1 (elimination of the defence: capturing+material and in-between move)
- 10) 1. ... b6 2. a4 🖺 xd7# (mate in two, first take away a flight square)
- 11) 1. 豐a2+ (1. 豐xc6? 罩e1+ 2. 查h2 豐h4#; 1. 臭c5+ 查b8) 1. ... 查b6 2. 豐a5# (2. 臭c7+ wins the queen but is not mate: 2. ... 查b5)
- 12) 1. ... 響f4 2. 豐a3 罩e1# Exploiting vulnerability: a threat which is difficult to parry.

- 1) 1. b4+ cxb3 2. 4\(\Omega\)d3# (mate in two)
- 2) 1. ... g6 2. **\(\subseteq xe5** gxf5 (trapping)
- 3) 1. 罩f6+ 含e5 2. 罩xf3 (2. 罩xa6 f2)

- 4) 1. ... 身f2+ 2. 會f1 罩a7 (defending against mate with X-ray protection)
- 5) 1. 罩e3+ 含f8 2. 罩f3+ (2. 豐g5 罩e8) (perpetual check)
- 6) 1. 置gxg4 ②xg4 (1. ... b2 2. 置g1) 2. 置f5# (elimination of the defence: luring away+mate)
- 7) 1. axb4 is possible because of the double attack on the next move.
 - 1. \(\begin{aligned} \begin{aligned} \alpha \text{d1} & \text{firmly protected.} \end{aligned} \)
- 8) 1. ②b6 罩xc3 2. ②xc8+ (discovered attack and in-between move)
- 9) 1. &c5 (1. &c7 gains a piece, but White is a piece down) 1. ... We6 2. Wc1 (the pin: attacking a pinned piece)
- 11) 1. ... e5 2. \(\delta\)xb8 \(\delta\)xf4 (discovered attack and a pinned piece is not a good defender)
- 12) 1. 约h4 ②xe2 2. ②xg6# Exploiting vulnerability: a bad position of the king and a threat which is difficult to parry (*Novag-Vivek*, *Rao 1988*)

- 1) 1. ... \(\delta\) a4 (trapping thanks to a pinned piece is not a good defender)
- 2) 1. \$\dipsis f1 (1. b6 f2+ 2. \$\dipsis f1 \dipsis f3) 1. ... f2 2. \$\dipsis e2\$ First prevent counter-play.
- 4) 1. ... ②c5. Moving away with the knight is OK, to f6 is possible too. Other moves fail.
 - 1. ... ②xf2 would be nice if White takes the knight immediately (⑤b3 hangs) but 2. ②e3 spoils the fun.
- 5) 1. ... **②h2** 2. **含e1 營d1#** Exploiting vulnerability: a bad position of the king.
- 6) 1. 🗒 xc6 🗒 xc6 2. 🙎 d3# (elimination of the defence: capturing+mate)
- 7) 1. ... **②**a5+! 2. **含**xa5 **含**xa7 3. c8罩! (3. c8豐?) (avoiding stalemate)
- 8) 1. \(\delta\)g5 (discovered attack and trapping)
- 10) 1. 🚊 xh4 & xh4 2. & f4 & h5 3. & f5 (3. g3 & g6 4. & g4) (transposing / liquidating)
- 11) 1. ②c8 (defending against trapping)
- 12) 1. ②f6+ 盒xf6 2. 豐xd5 (double attack: knight, thanks to a pinned piece is not a good defender)

35

- 1) 1. 豐xf7+ এxf7 2. এxf7# (mate in two by X-ray protection)
- 2) 1. 4 d6+ \$\ddot d8\$ 2. \$\ddot a5# ('in-between move' and mate in two). Taking back on e3 is no longer necessary.
- 3) 1. ②a8 (1. ②e6 罩xg2) 1. ... 罩xh5 2. 罩xb6+ (the pin: attacking a pinned piece)
- 4) 1. ... 罩xe5 2. ②e2 An in-between move refutes the capture on e5.
- 5) 1. ... 罩xd4 2. 豐xb7 (2. 罩xd4 豐xf3) 2. ... 罩xd1+ (elimination of the defence: capturing+material and in-between move
- 6) Taking into account the possibilities of the opponent!
 - 1. ... g5 makes space for the king and wins the f-pawn.
 - 1. ... 罩e6? 2. 罩f8#
- 7) 1. \(\delta\)e6+\(\delta\)c7 2. \(\delta\)xf5 (double attack: bishop, thanks to X-ray protection)
- 8) 1. ②g3 (1. ②e3? 豐xe4+; 1. 冨e2 豐xc2 2. 冨xc2 冨e1; 1. 冨xe8 豐xc2 2. 冨xf8) 1. ... 冨xe4 2. ②xf5 (defending against a pin by protecting)
- 9) 1. ... 響xh4+ 2. gxh4 ②e2# (discovered check by access)
- 11) 1. ... **国**g6 (trapping)
- 12) 1. ... c6 (1. ... 身f4+? 2. 當d5 c6+ 3. 當xc5) 2. 當d6 當d4 (defending against a passed pawn)

- 1) 1. 豐g6 罩d5 2. 豐xh6# Exploiting vulnerability: a threat which is difficult to parry.
- 2) 1. ... 2a5 2. wxc8 2xc3+ (discovered attack and in-between move)
- 3) 1. ... ②d7 2. ②c7 ②xb4 (a pinned piece is not a good defender)
- 4) 1. ... 含e2 (1. ... 含d4 2. 含g5 含e5 3. 含xh5) 2. 含g5 含f2 3. 含xh5 含xg3 Choosing the correct route.
- 5) 1. ... 🖺 e7. White threatens to capture the defender of b7. The move with the rook makes that threat harmless.
 - 1. ... 罩f7. The idea is good, the move isn't: 2. **②**h5 wins.
 - 1. ... **♦**b8 now b7 is being attacked after 2. **≜**xc8.
- 6) 1. ②e6 臭g7 2. 罩xg7 臭xe6 3. 罩g8# (cashing in a passed pawn with a discovered attack)
- 7) 1. 🖸 d8 🚊 xd8 stalemate (defending by stalemate)
- 8) 1. ②f6+ \$\delta xg7 2. ②h5# (mate in two)
- 9) 1. g4+ fxg4+ 2. \dispgg g3+ (defending against mate)
- 10) 1. f7+ \$\display\$xd7 2. f8豐+ \$\display\$c8 3. 豐f5+ \$\display\$b8 4. 豐b5+ (cashing in a passed pawn)
- 11) 1. ... dxc4 2. 总xc4 (2. 心xc4 豐xd3 (2. ... 心xd3? 3. 罩ed1)) 2. ... 豐xd2 (double attack: X-ray attack)
- 12) 1. ... 豐h3 (1. ... 豐xf4 2. 豐xh5+ 韓g8 3. 豐xg6) (elimination of the defence: luring away+mate)

- 1) 1. e6 1. ... fxe6 (1. ... 公f6 2. exf7#) 2. 豐h5+ g6 3. 豐xg6#
 - 1. b4 is certainly a good move to narrow down the bishop on a6 after 1. ... c6 2. 豐b3 and 3 . a4. Only the previous possibility is much better.
 - 1. ②c3. Good choice if there was not a better one.
- 2) 1. ... g5 (discovered attack and trapping)
- 3) 1. ... **營**h4 (threatens mate)
- 4) 1. ... 鱼e6 2. 豐h4 鱼xd7 (2. ... 豐xd7? 3. 豐h6) (double attack: rook and after that taking a threat into account)
- 5) 1. ... 罩f1+2. 含xf1 營f3# (double check and luring)
- 6) 1. 皇f3 d5 2. 豐xe7 Exploiting vulnerability: a threat which is difficult to parry.
- 7) 1. \(\delta\) e3 \(\delta\) xe3 2. hxg4 (gain of material thanks to an in-between move)
- 8) Picture: Anne Haast, 4 times Dutch woman champion 2014-2017 + 2021).
- 9) 1. 罩h8 含e8 2. 罩xg8+ Exploiting vulnerability: material supremacy.
- 10) 1. 罩a1 豐xa7 2. 罩xa7 (X-ray protection and pin)
- 11) 1. b6! axb6 (1. ... 公f5+ 2. 含xc4 axb6 3. 含b5) stalemate (defending by stalemate) (Grin 2000)
- 12) 1. ②e2 (1. 含b3 h6; 1. 含c3 罩c1+) 1. ... 罩xe2+ 2. 含c3 h5 3. 罩xf1 (getting out of check and creating a second threat)

- 1) 1. 營xe4 (in-between move)
- 2) 1. ... \exists e2 (1. ... f6? 2. \forall h8+ \forall g8 3. \exists e8+) (defending against mate, making an escape square by interposing)
- 3) 1. ... 0–0 2. exf7+ 🖺 xf7. Capturing on e6 loses a piece (see possibility 3). Bringing the king into safety is more important than keeping the bishop on the board.

 - 1. ... fxe6 2. 營b5+ (double attack: queen)
- 4) 1. \(\mathref{\pm}\)e3 (trapping)
- 5) 1. 4b2 \$\dispha b3 2. a4 The knight must protect the pawn outside the square of the pawn.
- 6) 1. ... **曾g3** 2. **拿c3** The only way to prevent **罩e1+**.
- 7) 1. g5+ **\$\delta\$** xg5 2. **肾h**8# (mate in two)
- 8) 1. 豐f3 (1. 含h2 豐f2+2. 含xh3 g4#) (getting out of check) Giving material is better than being mated.
- 9) 1. ②g2 (discovered attack and trapping)
- 10) 1. ... 罩h8+ 2. 鸷g4 黛f6 (defending against a passed pawn)
- 11) 1. 全传 公xf6 (1. ... 罩xe3 2. 豐g7#) 2. 罩xe7 (discovered attack and elimination of the defence: chasing away+mate)
- 12) 1. 罩f5 公f4+ (1. ... 公g5 2. 豐xg7#) 2. 罩xf4 Exploiting vulnerability: a bad position of the king.

39

- 1) 1. ... ②f1+ (chasing away+material thanks to X-ray protection)
- 2) 1. 豐c1 (1. 罩f1? 罩f8) 1. ... 豐e6 2. 忆xe8 (double attack with two pieces)
- 3) 1. ... 鱼f4 2. 豐xd5 鱼xe3+ 3. 雪f1 鱼xd5 (discovered attack and in-between move)
- 5) This position is in the wrong Step. Nevertheless, here is the answer.

A check on all is a move that feels illogical. Keeping the possibilities in the position is appropriate here. The check can wait. You must choose a move that feels good without the necessity that you can calculate everything.

- 1. ... ②g6. Played with the correct assumption that the black knight is better than the white one. The knight can become active via h4. Luckily, that after 2. ②e4 Black has a forced win with 1. ... 罩a1+3. 鸷d2 罩d8+4. 鸷e2 ②f4+.
- 1. ... cxd6. It is against the rules to allow the white rook on the seventh rank but after 2. 罩xe7 罩xf3 White cannot play
- 3. 罩xd6 罩xf2 not. So White must play 3. 含b1 first and after 3. 罩xf2 Black has good chances.
- 1. ... 罩al+2. 含d2 罩xdl+3. 含xdl ②d5 4. ②e4. This possibility is the least of the three. Some advantage remains.
- 6) 1. ②c7+ \$\display b8 2. ②xb5+ \$\display a8 3. ②xa3 (chasing and discovered check)
- 7) 1. ... a6 2. \(\(\frac{1}{2}\) a4 b5 Black remains a piece up (defending against a pin)
- 8) 1. 罩xf5 g6 2. 豐h4 gxf5, in short: 罩xf5 was not clever.
- 9) 1. Qd6 罩xb7 2. axb7 (creating a passed pawn)
- 10) 1. 罩xf7 豐xe6 2. 罩xg7+ 含xg7 3. 罩xe6 (elimination of the defence: luring away+material thanks to an in-between move)
- 11) 1. ②f5 豐e5 (1. ... gxf5 2. 豐g5+) 2. ②xd6 Discovered attack, knight fork, access and others (Carls-Denes, Munich 1936)

- 2) 1. ... b3 2. axb3 罩xa4 (discovered attack and trapping)
- 3) 1. ②b8 會h5 2. 罩h7# Exploiting vulnerability: bad position of the pieces and zugzwang.
- 4) 1. **幽**g6 hxg6 2. **国**h3# (mate in two by access)
- 5) 1. ... 罩a8 2. e5 豐xf3+3. 含xf3 罩xe8 (in-between move, desperado)
- 6) 1. ②g3 (1. \$\disph1 \&\disph1 \disph1\dint\disph1\disph1\disph1\disph1\dinph1\dinph1\dinph1\dinph1\dinph
- 7) 1. 罩f7+ (1. 罩g8+? 鸷xg8) 1. ... 鸷g8 2. ②h6# (chasing and double check)
- 8) 1. f4 \$\dip f6 2. f5 Keeping the enemy king out of the square of the pawn.

- 9) 1. 含fl White must get out of the pin. This can be done in more ways but this move is the smartest.
 - 1. d7 The pawn seems unstoppable, seems because 1. \(\mathbb{I}\) d6 turns the tables.
 - 1. axb5 罩xd6 is painful.
- 10) 1. ... 罩e6 (1. ... d6 2. 灣g8+ 罩f8) Defending by returning material.
- 11) 1. 含d3 (1. g3? 含d6) 1. ... 含c5 2. g3 Tempo play. No pawn moves if not necessary. (De La Bourdonnais 1838)
- 12) 1. \widetilde{\psi}xf5+ \widetilde{\psi}xf5 stalemate (defending by stalemate)

- 1) 1. ... \(\) \(\) \(\) \(\) d5+ (1. ... \(\) \(
- 3) 1. \(\delta\)c4 (discovered attack and trapping)
- 4) 1. \(\hat{\omega}\)g5 (in-between move) and then 2. \(\delta\)xh2.
- 5) 1. ... 響xe2 2. ②dxe2 (2. 罩xe2 罩xd4; 2. ②gxe2 ②xe5+) Right capture to prevent loss of material .
- 6) 1. ②xf7+ 含xf7 (1. ... 含h7 2. 罩g7#) 2. 罩g7# (discovered check)
- 7) 1. ... 🖄 bd5. Defending by interposing. The knight threatens to capture the attacking bishop and after 2. 🙎 d2 Black can castle. safely
 - 1. ... 全移. Defending by protecting puts the bishop in the way. White develops with 1. 罩ad1 and castling by black is not even possible.
 - 1. ... ②c8 seems to win a tempo by the attack on b2. Now the knight stands passive on c8 and White can play 2. ②d2 (2. ... 罩xb2 3. ②c4).
- 8) 1. 營d8+ **Q**b6 2. 營d2# (mate in two)
- 9) 1. 臭b5 (double attack with two pieces)
- 10) 1. 奠xe5 ②xe5 2. 罩xe5 (elimination of the defence: luring away+mate)
- 11) 1. 罩xf8+ 含xf8 2. d7+ (cashing in a passed pawn)
- 12) 1. 罩xfl (1. \$\dagger xfl? g3 and White loses) 1. ... \$\dagger xg2 2. 罩f8 and with the king nearby the win is simple.

42

- 1) 1. 罩a4 (trapping)
- 2) 1. ②xf6 豐xe2 (1. ... ②xf6 2. 豐xe6; 1. ... 豐xf6 2. ②xf6 ②xf6 3. 豐e6) 2. ②g8# (discovered attack and in-between move)
- 3) 1. 罩e4 (double attack: X-ray attack)
- 4) 1. ... **豐**a5 2. **②**a2 unpins the a-pawn and traps the bishop.
- 5) Picture
- 6) 1. 豐xf8+ 罩xf8 2. 心h6# (mate in two by clearing a square)
- 7) 1. ... **②**b4+ (1. ... ②xc6? 2. 罩xd6) 2. **含**f2 ②xc6 (2. ... bxc6) (gain of material thanks to a in-between move)
- 8) 1. ... 罩xb3+(1. ... h3? 2. c7+ 含d7 3. 含b7; 含c8? Be6+) 2. axb3 含c8 (defending against a passed pawn)
- 9) 1. ... £17. The square from which the bishop can become the quickest (a bit) active.
 - 1. ... \(\hat{2}\)e8. Less future than from f7.
 - 1. ... Lh7. Too passive.
- 10) 1. ②e8+ ②xc6 2. 豐f6# (discovered check)
- 11) 1. ②xc6 豐xd1 2. ②e7+ 含h8 3. 罩xd1 (elimination of the defence: capturing+material thanks to a in-between move)
- 12) 1. ... f5 2. \(\darkappa\)xf5+ \(\darkappa\)e7 (getting out of check and preventing loss of material)

- 1) 1. **②**g3 (1. **營**xe4 **②**h3+; 1. **營**c3+ **罩**f6) (defending against mate)
- 3) 1. ... 響xc3+ 2. 食xc3 食xc3+ 3. 響d2 食xd2+ (gain of material thanks to X-ray protection and bad position king)
- 4) 1. **營**d1 (discovered attack and trapping)
- 5) 1. 罩xe6 豐xe6 2. 豐xd8+ (elimination of the defence: capturing+mate)
- 6) 1. ②d4 罩d8 2. 罩c4 (defending against a double threat)
- 8) All attention goes to the attack on the bishop. It is three times attacked and protected only once. Moving away seems the only possibility. If we look for vulnerability then the weakness of Black's back rank strikes.
 - 1. 罩f1. This move is indicated so a good reason for a closer look. It turns out that Black has only one move: 1. ... 🕏 g8. Now
 - 2. 營d5+ is logical and forces 2. ... 含h8. In a game you can execute the move with the rook. The white pieces are so much better. Even that good that there are many good continuations. If this position is on the board they are easy to find: 營e5, 宣f7, 營g5 are the strongest.
 - 1. **②h3**. White keeps the more active position but with 1. **營e8** Black can make the back rank less vulnerable.
 - 1. ②a4. Black can now capture on b4. Scary but 2. 罩d8 is harmless because 2. ... 豐c5+ and 3. ... 罩c8.
- 9) 1. 罩d7+ 含e8 2. 罩d5+ 含e7 3. 罩d7+ (perpetual check thanks to a discovered check and interposing)
- 10) 1. ②xh7+ 含h8 2. ②e4+ 營xh1+ 3. ②xh1 (chasing and discovered check)
- 11) 1. ②b5 豐a5 2. ②xc6 (double attack: bishop, and a pinned piece is not a good defender)
- 12) 1. ... 對b5+ 2. 當g1 對a6 (defending against a passed pawn)

- 1) 1. ... **營**xh3 2. gxh3 g2# (mate by access)
- 2) 1. ... dxc4+ 2. \(\hat{\omega}\) xc4 (elimination of the defence by capturing and a pinned piece is not a good defender)
- 3) 1. g3 (discovered attack and trapping)
- 4) 1. ... 響xc5 2. 響g5 (lifting the pin by counter-attack)
- 5) 1. 罩c1 (1. 鼻f3? h1營) 1. ... 含xh1 2. 含f2# (mate in two)
- 6) 1.... \(\Delta\) b4. The best move. There is no adequate defence against a check on c2 and d3.
 - 1. ... ②a3. Developing a piece to an active square is a good move, but not the best. White fights on with 2. 罩d1.
 - 1. ... ♠ b4. Active but White can chase the bishop back with 2. a3. Due to the possibility of ♠ b4 the move of the pawn is useful
- 7) 1. 豐c5 罩a8 2. 豐xd5 (double attack: queen)
- 8) 1. 幽g1 (1. 含h2 幽e5+) 1. ... 罩f1? 2. 罩d8+ 含h7 3. 罩xg7# (getting out of check and preventing a real threat).
- 9) 1. 當d3 (1. h4 c4 2. h5 c3+ 3. 當e2 c2 4. h6 c1營) 1. ... 當b3 2. 當d2 當b2 3. 當d3 active defence by threat (conquering the pawn and coming in front of the pawn)
- 10) 1. 營h1+ (1. 營a8+? 罩b8) 1. ... 含g7 2. 營xb7 (double attack: queen)
- 12) 1. ... ②e5 2. 豐xe5 奠xe5 (discovered attack and trapping)

45

- 2) 1. ②b5 &xb5 (1. ... 豐d8 2. &xc6; 1. ... 豐c8 2. ②d6+) 2. &xa8 (chasing away+material and a pinned piece is not a good defender)
- 3) 1. 罩d8+ 罩xd8 (1. ... 含h7 2. 營xc3 罩xc3 3. 罩xa8) 2. 營xc3 (elimination of the defence: luring away+material)
- 4) 1. \(\delta\)d4. Only active square left for the bishop. Black must do something against the threat 2. f4 (i.e., 1. ... \(\delta\)f6).
 - 1. ≜xb4 opens the long diagonal so that a discovered attack is possible: 1. ... ♦f3+
 - 1. 2 xe5. A first Step move, capture whatever you can capture without losing points. That phase lies in the past. A waste of the good bishop.
- 5) 1. 罩xe5+ fxe5 2. 豐e7# (double attack: rook and a pinned piece is not a good defender)
- 6) 1. fxe5 f5 2. 罩xf5 俭xf5 (elimination of the defence: chasing away and luring away+ mate)
- 7) 1. \(\mathbb{Z} \) \(\mathbb{Z} \)
- 9) 1. 🗗 f5 exf5 (1. ... 👑 a3 2. 🚊 c1 👑 a7 3. 🖾 xe7+) 2. 🚊 xc5 (discovered attack and elimination of the defence)
- 10) 1. ... **当**f8 (1. ... e4? 2. **公**xe4) (double attack: X-ray attack)
- 11) 1. \(\hat{\psi}\) f4 \(\hat{\psi}\) xd3 2. \(\hat{\psi}\) xh6+ (chasing away+material and in-between move)
- 12) 1. ... ②c6 2. 豐a8 豐e5# (double attack with two pieces)

46

- 1) 1. \(\hat{\pm}\x\d5+\) (a pinned piece is not a good defender)
- 2) Taking into account the possibilities of the opponent.
 - 1. ... \(\delta \text{xf3}\). It is a pity for the bishop but a good possibility.
 - 1. ... 曾d7 2. ②xe5 ②xe5 3. 豐xe5 is also possible if you dare to sacrifice a pawn (3. ... Qd6 4. 豐c3). White has enough play for the pawn.
 - 1. ... f5 (the move you would like to play) fails to 2. 豐c4+
- 3) 1. ②xd4 cxd4 2. ②e1 營xh3+. Black profits from the pinned g-pawn. The move with the knight opens the diagonal of ②b7 and the move of the rook gives up the protection van h3.
- 4) 1. **\$\delta\$** b2 **\$\delta\$** e5 2. c4# (mate in two)
- 5) 1. \(\hat{\pm} e5+ \hat{\pm} e7 \) 2. \(\hat{\pm} d6# \) (double check and luring)
- 6) 1. ... 響f5 (defending against a pin; eliminating the attacker)
- 7) 1. ... ②c7 2. 營d4 營xc1 (activating the bishop)
- 8) 1. 營h4 營xd3 2. 罩g8# (bringing in the guard)
- 9) 1. ... **對**f3 2. **罩**c2 **盒**d5 (activating the queen, the bishop must follow)
- 10) 1. ... \$\delta e7\$. With a rook up Black can play for a win. After 2. \$\mathbb{Z}\$ e1 the king must go to f6 and that looks scary but it is not. White has only two attackers and Black has sufficient defenders.
 - 1. ... \$\displace c8\$ (repeating the position after check on a8 and d5; the king must go to e7)
 - 1. ... ∲e8. A mistake, after 2. ℤe1+ the king must abandon the protection.
- 11) 1. ... e3+ (1. ... f1營 2. 宣f8+; 1. ... f1營+2. 含e1) 2. 宣xe3 f1營 (cashing in a passed pawn)
- 12) 1. ... 罩f4 (1. ... 罩c3? 2. 豐xf7+) 2. gxf4 豐xf3 (elimination of the defence: luring away+mate and a pinned piece is not a good defender)

- 1) 1. ... 罩dg7 (defending against loss of material and mate)
- 2) 1. dxc4
 - 1. bxc4. The move is played with the thought: 'I don't want to lose the right to castle' (this will be the case after exchanging queens). Moving and not looking any further. Unfortunately 1.... \wdd.

- 1. ②f3. A pawn sacrifice without activity in return. Black can capture on d3 or play e4.

- 5) 1. ... \bigwedge b7+ (double attack: X-ray check)
- 6) 1. 公h4 罩xf1 2. 豐xh5 罩8f2#. The move of the knight was not a happy one. (Merciai-Starr, Haifa 1976)
- 7) 1. 🖾 d1 (discovered attack and trapping)
- 8) 1. f3 (1. \$\frac{1}{2}\$e2 g3 2. \$\frac{1}{2}\$g3 fxg3) 1. ... gxf3 2. \$\frac{1}{2}\$f2 \$\frac{1}{2}\$b3 3. \$\frac{1}{2}\$xf3 \$\frac{1}{2}\$c4 4. \$\frac{1}{2}\$xf4 \$\frac{1}{2}\$d5 5. \$\frac{1}{2}\$g4 \$\frac{1}{2}\$e6 6. \$\frac{1}{2}\$xh3 (defending actively)
- 9) 1. ... 罩e7 2. 豐xe7 **②**xe7 (2. ... **②**xe7) (trapping)
- 10) 1. 罩d5+ 豐xd5 2. 豐xd5+ (chasing away+material thanks to X-ray protection)
- 11) 1. ②f4+ (1. ②xe5+ 鸷f8) 1. ... 鸷f8 (1. ... 鸷f6 2. 臭h4#) 2. ②e6# (chasing, taking away an escape square and discovered check)
- 12) 1. ②g5 🗒 xe1 2. 🗒 xe1 ②e4 3. ②xf7 (gain of material thanks to in-between move)

- 1) 1. 豐f6 (1. 罩xd5? exd5 2. 豐f6 豐e1+ 3. 含c2 豐e4+) 1. ... ②xf6 2. 罩d8+ (a pinned piece is not a good defender)
- 2) 1. \(\mathbb{I} \) f3. Increasing the pressure on f6 is fine (both pinned pieces are no good defenders).
 - 1. 罩ce3. Threatening something (i.e., capturing on f7 and 罩e8+ or at once 罩e8) is not enough in case there is a simple defence is: 1. ... 臭d7 2. 罩e7 ②d5 3. 臭d3 ②f6. It is too late for 2. 罩f3 because of 2. ... 罩e8.
- 4) 1. 罩xc8 罩xb4 2. 罩xc7+ 豐xc7 3. cxb4 (capture and luring away+material and in-between move)
- 5) 1. **2**d5 **6**e6 2. b7 (2. **2**xe6) (avoiding stalemate)
- 7) 1. ... \(\right)b7. The bishop is in the way: 1. \(\mathbb{Z}\) a4 (Cazon de Hase-Ruck Petit, Haifa 1976)
- 8) 1. 罩c1 罩g5 (1. ... 罩e7 2. ②xe7) 2. 罩c7+ 鸷g8 3. 罩h8# Exploiting vulnerability: a bad position of the king and a threat which is difficult to parry.
- 9) 1. \$\disph1 g3 2. \$\overline{Q}\$f2+ gxf2 stalemate (defending by stalemate) (Pogosjants 1978)
- 10) 1. 罩xb7 (1. 豐xc7? 罩xb1+) 1. ... 豐xb7 (1. ... 豐xa5 2. 罩b8+) 2. 豐d8# (a pinned piece is not a good defender)
- 11) 1. 罩xc7 (elimination of the defence: capturing+mate)
- 12) 1. ... **2** f5 2. **2** xf5 **2** xf5+ 3. **2 2 3** f8 (defending against mate)

49

- 1) 1. b4 \(\displae{b}\)6 2. a5 (chasing and trapping)
- 3) 1. ... ©h5 (discovered attack and trapping)
- 5) 1. ... d5. Excellent. White must more or less play 2. exd5 exd4 3. d4. After exchanging on d4 and c6, White's two minor pieces are passive.
 - 1. ... ②h5. Logical, but 2. ②e2 prevents the move of the knight to f4 and prepares an action in the centre with d4 at the same time.
 - 1. ... \(\beta\) ad8. The rook on d8 is not necessary at this moment, maybe later. Be flexible!
- 6) 1. ... 罩c8. Considering all moves and concluding 'not possible' will end with 1. ②a3 (1. 罩ac1 ②a2; 1. 罩fc1 ②a2; 1. ②xa5 罩cc2; 1. ②d6 罩cc2 31. 含h1 罩xg2). Eliminating is the name.
- 7) 1. e5+ \$\disperset \text{xe5} (1. ... \$\disperset \text{2}. \$\disperset \text{a3}) 2. \$\disperset \text{b2#. Using the last pawn in a useful way!}
- 8) 1. \(\hat{\pma}\)xb6 \(\bar{\pma}\)xb3 2. \(\hat{\pma}\)xd4+ (gain of material thanks to a in-between move)
- 9) 1. ②xd4+ (1. ②xa7+? \$\delta\$a5 2. ②xc8 \$\mathbb{Z}\$xa3) 1. ... \$\delta\$c5 2. ②b3# (double check and chasing)
- 10) Picture: GM Hikaru Nakamura
- 11) Picture
- 12) 1. ... **\$** f2+ 2. **\$** xf2 **\$ 2 9** 4# (double check and luring)

- 1) 1. 鱼f6 罩xe5 (1. ... 響xf6 2. 罩xe8+ 罩xe8 3. 響xe8+) 2. 響xh6+ (discovered attack and a pinned piece is not a good defender)
- 2) 1. \$\diph1 g2+ (1. ... gxh2; 1. ... \$\diph4 2. \$\dipg2 gxh2 3. \$\dipxh2 xh2 g3+ 4. \$\dipg2 \dipg4 5. \$\dipg1) 2. \$\dipg1 g3 3. hxg3 \$\dipxxg3 (defending, working with stalemate, guarding key squares) (Kovalenko 1985)
- 3) 1. ... \$\dip c8 (1. ... \$\dip a8 2. \$\boxed{\pi} xb3 cxb3+ 3. \$\dip xb3) 2. d7+ \$\dip c7\$
- 4) 1. ... ②a4 2. 豐c1 ②c3+ Exploiting vulnerability: a bad position of the king. Making use of a pin.
- 5) 1. 營h8+ (1. g5+ 含h7) 1. ... 含g5 2. 全e3# (mate in two by chasing)
- 6) 1. ... 公c6 2. 罩xc6 食xc6 (trapping forces gain of material)
- 7) 1. **含**e5 **含**g3 2. **含**f5 h2 3. **②**d5 (keeping the last pawn)
- 8) 1. 營e3 h6 2. gxh3 (in-between move)
- 9) 1. ... 🚊 g4 saves the bishop with tempo. After 2. 🖺 e3 cxd5 White must take the effort to win back his pawn. If at all.
 - 1. ... cxd5 leads to an exchange: 2. 營xd7 dxe4 3. 營xb7.

- 1. ... 罩ad8 (played in a game U14). After 2. 心c5 鱼g4? 3. 罩e3? 營d6 the game ended finally in a draw. Correct was 2. ... 鱼h3 (a real gain of tempo, after 2. ... 鱼g4 White can ignore the counter-attack with 3. 營xd8) 3. f3 h6 with an equal game. Black cannot capture on d5 (營xd8 or 營xf8+).
- 10) 1. \(\preceq\) c4 (discovered attack and trapping)
- 11) 1. ... 罩c8 2. 響xb7 罩xc1+ 3. 含h2 罩xb7 (double attack: X-ray attack and in-between move)
- 12) 1. ... 罩xd3 2. 豐xd3 exf3 (2. ... 豐a5 3. 罩xe4) (discovered attack)

- 2) 1. ... 罩b3 2. 豐e1 豐xb2# (mate in two)
- 3) 1. ②b5 (1. ②d5? ②f4+) 1. ... 🏻 xb7 2. axb7 (creating a passed pawn)
- 4) 1. \(\preceq xe7 \) (1. \(\preceq xb3? \(\preceq b4 \)) 1. ... \(\preceq xe7 \) 2. \(\preceq f8# \) (elimination of the defence: capturing+mate)
- 5) 1. ②f7+ (1. ②c4+? 含c8) 1. ... 含c8 (1. ... 含c6 2. ②d8#) 2. 罩d8# (discovered check and chasing)
- 6) 1. 罩d1 營xd1 2. c8營 (defending against a passed pawn)
- 7) 1. ... 豐xf2+ 2. 豐xf2 罩d1+ 3. 豐el (getting out of check by interposing thanks to X-ray protection)
- 8) 1. ... d5. All black pieces are situated fine and if d5 is possible, it must be played. In the game *Twan Burg-Melissa Muhren Dutch U14*, *Rijswijk 2000* followed 2. exd5 ②xd5 3. ②xd5 Zxd5 (rooks don't belong on a crowded board in the centre, too vulnerable ②xd5 is better). Black did win however.
 - 1. ... h6. Can be useful but after 2. 豐g3 the move d5 is not possible.
 - 1. ... ②cd7. The black position remains solid but with playing around you make no progress.
- 9) 1. \(\hat{2}\) xd4 (defending against a pin). It makes 1. ... \(\beta\) a1 harmless.
- 10) 1. ②e6 罩xd1+2. 罩xd1 (double attack with two pieces)
- 11) 1. \$\dip\$g3 \$\dip\$e4 2. \$\dip\$f2 \$\dip\$xe5 3. \$\dip\$e3 \$\dip\$d5 4. \$\dip\$d3 e5 5. \$\dip\$e3. In time to defend; going to f6 loses.
- 12) 1. 含d6 (1. 含f5 罩e5+ 2. 含xe5; 1. 含d5 罩d1+) (getting out of check and avoiding counter-play)

52

- 1) 1. ... ②b3 2. 豐b1 豐xe3 (chasing away+material thanks to a pinned piece is not a good defender)
- 2) 1. ②d3+ cxd3 2. b4# (mate in two)
- 3) 1. f5. Double aim: resolving the double pawn and giving the bishop more mobility.
 - 1. b3 4 d6. Black prevents f5 forever.
 - 1. c4. A bad choice. After 1. ... dxc4 2. 營xc4 the pawns are weak (must be protected by pieces) and the bishop is hampered by his own pawns.
- 4) 1. \$\displace c6 \langle c4 (defending against a double attack by a counter-attack)
- 6) 1. ... 營h3+ (1. ... 營h1+ 2. 營g1 營xf3+ 3. 急f2) 2. 含g1 營h2+ (perpetual check)
- 8) 1. 罩d7+ 罩e7 2. 響xc7 (discovered attack and double attack rook)
- 9) 1. ②c3 奠c4 2. a7 (cashing in a passed pawn)
- 10) 1. ... c4 (1. ... 公g6? 2. 罩d8#) (defending against mate by eliminating the guard with interposing)
- 11) 1. ②c5 (1. ②e5 fxe5 2. dxe5+ ②xe5+) 1. ... bxc5 2. bxc5# (mate in two)
- 12) 1. 🗗 e5 h5 (1. ... fxe5 2. fxe5+) 2. 🖾 f7# Exploiting vulnerability: a bad position of the king.

53

- 1) 1. ... 響xb1 2. 罩xb1 食xd6 (gain of material thanks to an in-between move desperado)
- 2) 1. ②exd6+ (or 1. ②exd6+ exd6 2. ②xd6+) 1. ... exd6 2. ②xd6+ (double attack: knight fork thanks to a pinned piece is not a good defender)
- 3) 1. \(\delta\) e6 (bringing in a helper)
- 4) 1. 罩a2 ②e5 2. 豐xd1 (discovered attack)
- 5) 1. \(\hat{\partial}\) d4 \(\hat{\partial}\) e8 2. \(\hat{\partial}\) xf6+ (elimination of the defence: luring away+mate)
- 6) 1. \(\hat{\pma} \text{xe5}.\) The correct capture. After 1. ... \(\hat{\pma} \text{xe2} \) \(\bar{\pma} \text{xe2} \) \(\bar{\pma} \text{e8} \) has White choice, i.e. 3. \(\bar{\pma} \text{e1}.\)
 - 1. 豐xb5. Black makes use of the weak back rank and captures 1. ... axb5 and there is no time to take on e5.
 - 1. 營xe5 營f1# is certainly not correct.
- 7) 1. ... 營e2 2. 營f2 營xb5 (in-between move)
- 8) 1. Øg5 🛚 xe2 and not 1. ... & xe2 2. Øxe4 & xd1 3. Øxd6. Beware of in-between moves.
- 9) 1. ... ②xe5 2. 營d6 營xd6 3. cxd6 ②xd3 (discovered attack and trapping)
- 10) 1. 臭g2 (1. d7? 含c7 2. 含a2 含d8 3. 臭f5 含e7 4. 含xa3 b1營 5. 臭xb1 含xd7) 1. ... 含c5 2. d7 Keeping the king outside the square of the pawn.
- 11) 1. ... Øb6 (1. ... &b7? 2. &a5) 2. &a5 Øxd5 3. &xc7 Øxc7 (trapping)
- 12) 1. 公d3+ (1. b4+? \$\ddanger{c}\$d4) 1. ... \$\documen\$ xd3 2. b4# (mate in two)

- 1) 1. ... 營e3+2. ②xe3 ②d4# (mate in two by clearing a square)
- 2) Picture

- 3) Picture
- 4) 1. 對b8+ 對e8 (1. ... 對f8 2. 對xf8+ 含xf8 3. 罩xe6; 1. ... 含g7 2. 對h8+) 2. 對xe8+ 罩xe8 3. 罩xe8+ (X-ray protection)
- 5) 1. \hat{g} xc5 \mathbb{Z} xc5 2. \mathbb{Z} b7+ (2. \mathbb{Z} xb8? \mathbb{Z} c1#) 2. ... \hat{g} g8 3. \mathbb{Z} xb8+ (discovered attack and in-between move)
- 6) 1. 食a4 豐c7 (1. ... 豐xb3 2. 食xb3 a5 3. 罩d2) 2. 罩xd3 (defending against a passed pawn thanks to X-ray protection)
- 7) 1. ... 罩a8 2. 心f8 (2. 心f6? �b4) 2. ... 罩xf8 3. gxf8罩! (3. gxf8彎?; 3. gxf8兔?; 3. gxf8兔?; \$\delta\$ dvoiding stalemate by minor-promotion)
- 8) 1. **②**e4 (1. **②**b3? axb3 2. **營**c3 b2) 1. ... **罩**b1 2. **營**xb1 **②**xb1 (defending against a pin)
- 9) 1. ... \$\delta\$h7 unpins the f-pawn, \delta\$xg6 is not a threat any longer.
 - 1. ... b5. The attack on the bishop postpones taking on g6 just for one move: 2. Qd5 罩b8 3. 營xg6
 - 1. ... g5. An unnecessary weakening. White can play 3. 公d5 单e6 4. 公e3.
- 10) 1. 營d4 營xd4 (1. ... 營g3 2. exd6) 2. ②bxd4 (double attack and in-between move)
- 11) 1. 營c6! 含xf5 (1. ... 營xc6 2. ②e7+) 2. 營e4# (luring and double attack: knight)
- 12) 1. ... f5 2. 罩g7 (2. ②g6+ hxg6 3. 罩xe4 fxe4) 2. ... 罩xf4 (defending against mate and chasing away+material)

- 1) 1. ... ②xd4 (elimination of the defence: luring away+material and in-between move)
- 2) 1. ... ②f6 (discovered attack and trapping)
- 3) 1. \(\mathbb{e}^2 + \mathbb{e}^2 \) 2. \(\mathbb{g}^2 = 6^{\mathbb{e}} \) (elimination of the defence: luring away+mate)
- 4) 1. ... exd4. Due to the pin of the c-pawn White must take back with a piece. He remains with a weak double pawn.
 - 1. ... 響xc3+. The silliest move because of 2. Qd2 and the queen has been trapped.
 - 1. ... ②c6. Now White should prevent 2. ... cxd4 by 2. ②d2.
- 5) 1. ②xg6+ fxg6 2. 豐xf4+ (in-between move)
- 6) 1. 營e6! d4 (1. ... 營xe6 2. 食xg7#) 2. 營g8# (elimination of the defence: luring away+mate) (Belyavsky 2011)
- 7) 1. 鱼d5 a discovered attack without taking an in-between move into consideration 1. ... 鱼f5+ (1. ... 曾xe2? 2. 罩h4+) 2. 含a2 曾xe2 3. 罩h4+ 鱼h7
- 8) 1. ... 罩xe3 2. 罩xe3 匂f2# (elimination of the defence: capturing+mate)
- 9) 1. ②xf6+ \$\display\$f8 2. ②h7# (double check and access)
- 10) 1. 罩f5 罩h6 2. ②xf6+ 罩xf6 3. 罩xf6 Exploiting vulnerability: a bad position of the king.
- 11) 1. ... 罩xf3 2. gxf3 (2. 公d4 豐xe8) 2. ... 豐xe8 (discovered attack)

56

- 1) 1. 營g4+ 置g5 (getting out of check by a counter-pin)
- 2) 1. 罩b5 含xb5 2. b7 b1營 3. b8營+ (defending against a passed pawn)
- 3) 1. ... **營**xg3+2. **总**xg3 **国**h8+ (mate by access)
- 4) 1. \$\ddot d6+ \ddot c8 2. \$\ddot b7+ \ddot xb7 3. \$\ddot d7\$ (avoiding stalemate)
- 5) 1. ... 包b5 2. 豐xb5 奠xb5 (discovered attack and trapping)
- 6) 1. e4. White's position is fantastic and Black can only play with the knight. This move prevents that.
 - 1. \(\mathbb{Z}\) c1 allows Black to play 1. ... \(\Delta\) d5 after which the b-pawn can play.
 - 1. 0–0–0 See previous move.
- 7) 1. ... 響f6 2. cxd7+ **食**xd7 3. 響d1 響xa1 (trapping)
- 8) 1. \(\bar{2}\) d4+ \(\phi\)xd4 (1. ... \(\phi\)b3 2. \(\bar{2}\)xd5 \(\Delta\)a4 3. \(\phi\)e3) 2. e3# (chasing away+material)
- 10) 1. ②d4! 含d6 2. 含c1 含c7 3. 含b2 含b7 4. 含xa1 含a6 5. ②b3 The knight must protect the pawn outside the square of the pawn. (Rossi 2004)
- 11) 1. **호**g6+ **含**xg6 (1. ... **罩**xg6 2. **豐e7#**) 2. **豐h5#** (mate in two)
- 12) 1. ... 營a3+ (1. ... 罩xc8? 2. 罩e8+) 2. 含b1 罩xc8 (in-between move)

57

- 1) explanation
- 2) explanation
- 3) example
- 4) 1. **2**d7 2. **2**b5#
- 5) 1. 罩e4 2. **溴**a5#
- 6) 1. h4 2. **2**h2#
- 7) 1. **\$\&\text{g}4** 2. **\$\Delta\$** ed8#
- 8) 1. **溴**b4 2. **罩**e3#
- 9) 1. e8包 2. 營c5#
- 10) 1. c7 2. c84\(\textit{2}\)#
- 12) 1. d8包 2. 包b7#

- 1) 1. e3 2. **營**a5+
- 2) 1. ②e7 2. 營d2#

- 3) 1. 身b4 2. 罩f1#
- 4) 1. h8 罩 2. 罩 a8#
- 5) 1. c8② 2. a8營#
- 6) 1. **含**g2 2. **息**c3#
- 7) 1. **曾c**7 2. b8**公**+
- 9) 1. d8 2 2. 2 c6#
- 10) 1. 罩d8 2. 罩h3#
- 11) 1. 罩f4 2. 罩h7#
- 12) 1. 營c5 2. 營f8#

- 1) example
- 2) 1. a4 含b4 (1. ... 含a6 2. 響a8#; 1. ... b5 2. 響xb5#) 2. 響b5# (Kuligin 1983)
- 3) 1. \(\mathbb{\psi}\) d6 \(\mathbb{\psi}\) a4 (1. ... b4 2. \(\mathbb{\psi}\) a6#) (Speckmann 1969)
- 4) 1. 營b6 含a3 (1. ... axb4 2. 營a6#) 2. 營xa5# (Kaschtschejev 1971)
- 5) 1. 曾d1 曾f1 2. 響e1# (Polgar, Zsu 1999)
- 6) 1. a4 含c4 (1. ... 含a5 2. 当b5#; 1. ... c4 2. 当b5#) 2. 当e4# (Saks 1993)
- 7) 1. **含**c3 **含**a4 2. **肾**a6# (Nielsen 1939)
- 8) 1. \$\dip c5 \, b6+ (1. ... \dip a6 \, 2. \dip a8#; 1. ... \, b5 \, 2. \, axb6#) 2. \, axb6# (Ognjanoviv 1912)
- 9) 1. 營c1 含h3 (1. ... g6 2. 營h6#; 1. ... g5 2. 營h1#) 2. 營h1# (Lazard 1925)
- 10) 1. 營a3 含c4 (1. ... e3 2. 營b4#) 2. 營c5# (Lazard 1926)
- 11) 1. d4 a4 (1. ... 含a4 2. 響b3#; 1. ... 含a3 2. 響b3#) 2. 響c5# (Kaschtschejev 1975)
- 12) 1. 含c5 bxa2 (1. ... 含a3 2. 豐xb3#; 1. ... b2 2. 豐a8#; 1. ... 含a5 2. 豐a8#) 2. 豐xa2# (Schaposchnikow 1982)

60

- 1) 1. 罩g8 含h4 (1. ... h4 2. 營g2#; 1. ... 含h2 2. 營g2#) (Radtschenko 1993)
- 2) 1. **当**g2 **含**h7 2. **二x**h4# (*Speckmann 1969*)
- 3) 1. **對**b3+ axb3 2. **国**a8# (Seljawkin 1988)
- 4) 1. 營f8 含h5 (1. ... 含h7 2. 營xg7#) 2. 營h8# (Poisson 2011)
- 5) 1. 罩d6 含a6 (1. ... b5 2. 營a3#) (Slesrenko 1989)
- 6) 1. 🖺 b5 a4 (1. ... 🛊 a7 2. 🗒 xa5#) 2. 👑 xa4# (Nikitin 1997)
- 7) 1. 含e3 含xd1 (1. ... 含c3 2. 罩c1#) 2. 營b1# (Brüchner 1949)
- 8) Picture
- 9) Picture
- 10) 1. 營c3 查f2 (1. ... e3 2. 營c2#) 2. 營e1# (Kaschtschejev 1971)
- 11) 1. 營b4 b6 (1. ... 含a7 2. 營xb7#; 1. ... 含c8 2. 營xb7#) 2. 營f8# (Kirillov 1994)
- 12) 1. 豐c6 含xa3 (1. ... 含a5 2. 罩xa4#) 2. 豐c3# (Wohlers 1933)

61

- 2) 1. 🖺 a1 🕏 g1 (1. ... d2 2. 👲 xd2#; 1. ... 🕏 e1 2. 👲 e3#) 2. 👲 f4# (Lebedinez 1991)
- 3) 1. 罩f2 h2 2. 罩f1# (Mlynka 2006)
- 4) 1. 罩b2 d2 2. 罩b1# (Koschelenko 1992)
- 5) 1. 罩g3 含b8 2. 罩g8# (Kardos 1971)
- 6) 1. 罩b4 h1營 (1. ... 含f8 2. 罩b8#; 1. ... 含d8 2. 罩b8#) 2. 罩b8# (Garcer 1994)
- 7) 1. 罩g6 \$h8 2. 罩h6# (Pypa 1992)
- 8) 1. 罩c3 含a1 2. 罩a3# (Pypa 1974)
- 9) 1. 奠c5 含a7 (1. ... bxc5) 2. 罩a5# (Kopyl 2001)
- 10) 1. **\$b4 \$e1 2**. 罩c1# (Iwanow 1989)
- 11) 1. 罩g2 c2 (1. ... 含e1 2. 罩g1#) 2. 罩g1# (Bata Lorinc 2010)
- 12) 1. **Qg4 含b1** 2. **区** (Schönberger 1925)

- 1) 1. **\$\delta\$** b5+ **\$\delta\$** c8 2. **\$\delta\$** a6# (Vogel 1998)
- 2) 1. 豐h2 曾d1 (1. ... 曾f1 2. 豐f2#) 2. 豐d2# (De Savignac-Castelet 1925)
- 3) 1. **②**c6 e1營 (1. ... e1公 2. 營h1#; 1. ... 含h3 2. 營h5# (2. 營h1#)) 2. 營g2# (Hannemann 1974)
- 4) 1. **\$\delta\$** b1 **\$\delta\$** xb1 2. **\$\begin{align*}\emptypers{bhs.com}\emptypers{bhs.**
- 5) 1. 響f2 c1響 (1. ... c1包 2. 奠c2#; 1. ... 會c1 2. 響xc2#) 2. 響e2#
- 6) 1. 營c3 b4 2. 營b2#
- 7) 1. 營d6 查f7 (1. ... 查d8 2. 營b8#) 2. 營g6# (Sevcenko 1995)
- 8) 1. 幽e7 g6 (1. ... g5+ 2. 幽xg5#; 1. ... 魯g6 2. 幽g5#) 2. 幽h7# (Lebedinez 1992)
- 9) 1. 🚊 a3 & b1 (1. ... & xa3 2. @ a1#; 1. ... b2 2. @ xb2#) 2. @ b2# (Kapitonov 1992)

- 10) 1. 盒c3 含a3 (1. ... b1營 2. 營a4#; 1. ... b1包 2. 營b3#) 2. 營b3# (Pethers 1930)
- 11) 1. 含b2 含a4 2. 響a3# (Kahl 1928)
- 12) 1. **Qa4** c1 響 (1. ... c1 包 2. 響d1#) 2. 響f2#

- 1) 1. 響f6 奠c6 2. 罩d8#
- 2) 1. **曾**g7 **含**a6 (1. ... **含**a8 2. **粤**xb7#) 2. **粤**a1# (Shaposhnikov 1982)
- 3) 1. 營e3 含a5 (1. ... 全c6 2. 營b6#) 2. 營a3# (Andreev 1996)
- 4) 1. 含b5 含f4 (1. ... 含d4 2. 營c4#) 2. 營g4# (Riczu 1975)
- 5) 1. 營a8 含b5 2. 罩xb3# (Cavrel 1923)
- 6) 1. 罩f8 含g7 2. 營f7#
- 7) 1. 罩c5 含d4 (1. ... 含f4 2. 豐g4#) 2. 豐c4# (Riczu 1975)
- 8) 1. 豐c3 食f2 (1. ... 食xc3 2. 罩h2#; 1. ... 食d2 2. 豐h3#) 2. 豐h8# (Sachodjakin 1966)
- 9) 1. 含f2+ 含h2 (1. ... 含f1 2. 響h7#) 2. 響c7# (Pipa 1993)
- 10) 1. 含c3 &xb1 (1. ... &f5 2. 罩a1#) 2. 響a8# (Pronin 1987)
- 11) 1. 豐e4 盒c6 (1. ... 盒xe4 2. 罩g8#; 1. ... 含b8 2. 豐e8#) 2. 罩g8# (Lindgren 1945)
- 12) 1. 含d2 息f3 (1. ... 息g2 2. 響g4#; 1. ... 含d4 2. 響a4#; 1. ... 含f4 2. 響g4#) 2. 響a4# (Kotrc 1928)

64

- 1) 1. \$\delta g1 \delta b1 2. \$\delta h2#
- 2) 1. 罩f2 含g1 2. 含e2#
- 3) 1. \$\dip\$b6 \$\dip\$xa3 (1. ... a5 2. 罩xa5#) 2. 罩a5# (Ermolow 1876)
- 4) 1. a5 含a4 (1. ... b5+ 2. axb6#) 2. 罩a2# (Hjelle 1956)
- 6) 1. 罩hg3 f4 (1. ... 含h7 2. 含g3#) 2. 罩h5# (Szentgyörgyi 1927)
- 7) 1. **Z**h3 **g**d4 (1. ... f3+ 2. **Z**h4#) 2. **Z**c4# (Schönberger 1925)
- 8) 1. **含**e4 **含**d6 2. **罩**xf6#
- 9) 1. 含e8 含e6 2. 罩g6# (Olejnik 1988)
- 10) 1. 含c8 含c6 2. 罩e6# (Kipping 1955)
- 11) 1. a6 b3 (1. ... 含a3 2. 罩a5#) 2. 罩a1# (Koschakin 1994)

Remarks or improvements? Please send a mail to info@stappenmethode.nl Any suggestions to improve the English translation will be welcome.