
No. 131 - (Vol.VIII)

ISSN-0012-7671 Copyright ARVES
Reprinting of (parts'of) this magazine is only permitted
for non commercial purposes and with acknowledgement.

January 1999

Ukraine won the 5.WCCT - ie the world team composing championship for all genres -
and here some of the composers soberly celebrate the well-deserved triumph. The place is
Odessa and the date 12viiil997. In the front row, left to right: V.Tarasiuk. M.Marandiuk,
Yu.M.Gordian (holding trophy), V.Semenenko, V.Gorbunov. In the back row: I.Soroka,
S.N.Tkachenko, V.F.Rudenko, A.Semenenko, V.Melnichenko.

429

Editorial Board

John Roycroft,
17 New Way Road,
London,
England NW9 6PL
e-mail: roycroft@dcs.qmw.ac.uk

Ed van de Gevel,
Binnen de Veste 36,
3811 PH Amersfoort,
The Netherlands
e-mail: evdgevel@largotim.nl

\, Harold van der Heijden,
>^-—-Michel de Klerkstraat 28,

7425 DG Deventer,
The Netherlands
e-mail: harold_van_der_heijden@wxs.nl

Spotlight-column:
Jurgen Fleck,
Neuer Weg 110,
D-47803 Krefeld,
Germany
e-mail: juergenfleck@t-online.de

Originals-column:
Noam D. Elkies
Dept of Mathematics,
SCIENCE CENTER
One Oxford Street,
Harvard University
CAMBRIDGE
Mass 02138
U.S.A.
e-mail: elkies@math.harvard.edu

Treasurer:
Jaap de Boer,
Zevenenderdrift 40,
1251 RC Laren,
The Netherlands

EG Subscription

EG is produced by the Dutch-Flemish
Association for Endgame Study
('Alexander Rueb Vereniging voor
schaakEindspelStudie') ARVES.
Subscription to EG is not tied to mem-
bership of ARVES.
The annual subscription of EG (Jan. 1 -
Dec.31) is EUR 16 for 4 issues.
Payments should be in EUR and can be
made by bank notes, Eurocheque (please
fill in your validation or garantee number
on the back), postal money order,
Eurogiro or bank cheque. To compensate
for bank charges payments via Eurogiro
or bank cheque should be EUR 21 and
25 respectively, instead of 16.
All payments can be addressed to the
treasurer (see Editorial Board) except
those by Eurogiro which should be
directed to: Postbank, accountnumber
54095, in the name of ARVES, Laren
(NH), The Netherlands.
Subscribers in the U.S.A. or U.K. can
pay in an alternative way by making out
a postal order or a cheque to a contact
person.
For the U.S.A. the subscription is $22, to
be made out to:
Ph. Manning, 2890 Lee Rd, Shaker Hts,
OH 44120.
For the U.K. the subscription is £12, to
be made out to:
W. Veitch, 13 Roffes Lane,
Caterham (Surrey), England CR3 5PU.
It is of course possible with any kind of
payment to save bank charges by paying
for more years or for more persons
together, like some subscribers already
do.

430

SPOTLIGHT
editor: Jiirgen Fleck

A lot of contributors to Spotlight this
time: John Beasley (England), Marco
Campioli (Italy), Gady Costeff
(Israel/USA), Miguel Gonzalez (Spain),
Harold van der Heijden (Netherlands),
Alain Pallier (France), Michael Roxlau
(Germany), Jarl Ulrichsen (Norway),
Ignace Vandecasteele (Belgium) and
Walter Veitch (England).
Unfortunately there was a lot to criticise.
There were much more analytical defects,
anticipations and, it must be said, artis-
tically disputable awards than usual.
Jarl Ulrichsen wrote: "In EG 130 two
compositions strike one's eye, namely
11110 and 11116. In the first study a
dual is to be found that every blitz player
would discover instantly. (...) Unfor-
tunately, the number of studies with
cooks, duals etc is much too large. One
can hardly escape the impression that the
playing strenght of many judges is so
limited that they hardly qualify for their
assignment. (...) 11116 is no artistic
endgame and deserves no honourable
mention. Instead it is a textbook example,
that may well be found in many books."
Gady Costeff, himself a very creative
composer, mildly wondered about two
prize-winners being more or less
completely anticipated by classics (11052
and 11086).
Let's hope that an instance like Spotlight
will continue to be an incentive to quality
in every respect.

the way, invented Spotlight in 1966)
found a striking way to tackle this
endgame and published his findings in
the British Endgame Study News, June
1998. We cite the full article with kind
permission from John Beasley, with some
small modifications on behalf of the
author:

"K+2R+S against K+Q"
by Walter Veitch

"In EG of January 1998 (p.223) the result
of this ending was thought to be
unknown, probably because, writing
about 2R + minor piece (thus either B of ^
S) v Q, Kasparyan's Domination in 2545
endgame studies says: "As a rule, a draw
is considered the outcome, and a win is
possible only in specific cases" (1987
English edition, p.385).
However, the reverse is true, writers
generally of the opinion that as a rule the
three pieces win, but this usually at best
on the basis of a few examples only.
What follows takes a broader analytical
look at the material of 2R+S with the aim
of demonstrating the general win for the
pieces beyond doubt.
The starting assumption must be that the
pieces can come together, there being no
initial perpetual check for the Q nor any
piece capture. Diagram SI can then serve
as an uncontrived starting position for the
pieces. Where now place bK? Obviously
not on the a-file because of Ra5, nor on
bl. This leaves two areas: the 14 squares
marked A, or the 15 squares marked B.

EG 126
No 10740, S.Osinzev. In EG 127 1 cast
doubt on this study based on the uncer-
tain theoretical status of the GBR class
3201. However, Walter Veitch (who, by

431

SI

S3

For bK the A squares, examined first, are
worse as wK+S are already nearby, ready
to support the 2R in executing the win-
ning method which is simply to crush bK
against the bottom rank. In Diagram S2,
bQ prevents both Kb2 and Rc3. So l.Rd4
Qe7 2.Kb4 Qf8 3.Kc3 Qe7 4R5c4 Qg7
5.Kb2 Qg2+ 6.Rc2 Qg7 7.Rc3+ Ke2

8.Rd2+ Kel 9.Rc2 Kdl lO.Kbl Qg6
1 l.Sc5 etc. Black is quite lost, just a few
more moves needed, like 11.... Qb6+
12.Rb3 Qg6 13.Sd3 Qh7 14.Sb2+ Kel
15.Rd3.
For B positions the ideal is again to find
one method which takes care of the lot.
This can be achieved by transforming B
into A positions by shifting the White
pieces either up the board towards the
eighth rank or across the board towards
the h-file. The latter, against expectations,
turns out to be the better option because
S at d2 is exceptionally helpful. The
White army simply floats across.
Thus from Diagram S3, say: l.Kb2 Qe2+
2.Rc2 Qe5+ 3.Rd4+ Ke7 4.Rc4 Kf6
5.Sd2 Qb5+ 6.Kc2 Qf5+ 7.Re4 to be
followed by Rc3, then RD, then wK
moving to the e-file etc. For Black it is
just one long agony, an A-type crush
inevitable.
The conclusion is that, co-ordinated,
K+2R+S will always win against K+Q."

EG 129
No 10977, G.Amiryan. Reader Michael
Roxlau suggested 1.... Rxf2 2.Kel Re2+
3.Kfl Re7 as a better defence for Black.
Though this is not sufficient for a draw,
it definitely offers more resistance than
the intended main line. The first impor-
tant thing to note is that White mustn't
hasten to push his g-pawn: 4.g6? Kd4
5.b7 Re8 6.c6 Sxc6 7.Bxc6 Rf8+! 8.Ke2
Ke5 9.g7 Rb8 10.Bd7 Kf6 ll .g8Q Rxg8
12.Bc8 and now thanks to the important
finesse at move 7 Black has 12.... Rg2+
13.Kd3 Rb2 draw. Correct is 4.b7 Re8
5x6 Sxc6 (5.... Sb5 6.Be6) 6.Bxc6 Rf8+!
7.Kg2 Rb8 (preventing Bd7; 7.... Kd4
8.Bd7 Rb8 9.Bc8 Ke5 10.Kg3 wins)
8.KO Kd4 9.Kf4! (luring the rook away
from b8, so that Bd7 becomes a threat
again. 9.Kg4? Ke5 10.Kh5 Rh8+ ll .Kg6
Kd6 12.Kg7 Rd8 13.Be4 Kc7 is only a
draw.) Rf8+ 10.Kg4 Ke5 ll.Bd7 Kd6
(After 11.... Rf4+ 12.Kh5 Rb4 13.Bc8

432

Rbl 14.Kh6 White simply pushes through
the g-pawn.) 12.Bc8 Kc7 13.g6 Rd8
14.Kg5 Rd5+ 15.Kf6 Rdl 16.g7 Rgl
17.Kf7 Rfl+ 18.Bf5! Rxf5+ 19.Kg6 Rfl
2O.b8Q+ Kxb8-21.g8Q+ and wins.
Frankly, I find this line with its mutual
finesse and the nice finishing touch
18.Bf5 much more interesting than the
actual solution. One wonders how much
the composer has seen of all this.
EG 130
No 11051, Y.Afek/O.Comai. No
solution: 5.... Bf4 6.Bf2 (6.Bh4 Bg5
repeats) Bg5, threatening to disentangle
with ... Kf4, draws. Now after both 7.Sd3
Kf3 8.Bxf5 e4 and 7.Bgl Kf4 8.Sd3+
Kg4 9.Sxe5+ Kg3 10.Bxf5 Kf4 the tac-
tics work in Black's favour.
No 11052, D.Gurgenidze. The finale
goes back to Avram Gurvitch, Isvestya
1929, 1st prize.
No 11053, S.Borodavkin. No solution,
2.... Kh6 3.Sf5+ Kh7 4.Sf7 Bc4+ draws.
However, the study can easily be saved
by cutting off the first two moves. In
exchange for this one gets the thematic
try l.Sh5+? Kg5 draw. The subsequent
play contains some interesting points that
should be mentioned (please note first
that Black's 5th move should read 5....
Kd6): 6.Kc3? fails to 6.... Be2, when the
Sc7 is dominated, while 9.Kc3? would
still be premature, this time because of
9.... Bg8 10.Sg7 Kf6 ll.Se8+ Ke7
12.Sc7 Kf6, when for a change the Sh8 is
trapped. A good variation on a well-
known theme.
No 11054, J.Mestel/O.Comai. An-
ticipated by 40.2306, A.Kakovin/A.Motor
(just for the record: the 1st Prize of the
Shakend Nederland 1973 award, a work
of the notorious plagiarist K.Kabiev, was
eliminated and the other prize-winners
were upgraded).
No 11056, I.Bondar. A very unusual
material balance. There is the small dual
7.Kd6 Sb8 (7.... Sb6 8Kc5 Sa4+ 9.Kb4
Sb6 10.Kc5 Sc8 ll.Bf6+ Ka2 12.Kc6

draw; 7.... Sdf8 8.Be7 Sh7 9.Ke6 draw)
8.Be7 Sa6 9.Kd7 and there is no defence
against the tantalizingly slow threat of
10.Bd6 followed by Kd7-c6-b6 with a
draw.
No 11057, I.Bondar. Another very
unusual study. At the very end there is
the dual 7.Se7 Sc5 8.Sec6+ Kc8 9.Sb6
mate. The fight of three knights vs two is
still unchartered territory (one exception
being 80.5616 by V.Vlasenko), but it
looks like fertile ground for study com-
posers. Please play through the following
lines: 6.Se5 Sb4 7.Sc8+ Kb8 8.Sd6 Se8
(not exactly the most obvious move)
9.Sxe8 Kc8 10.Se6 Sc6+ ll.Sxc6 Kd7
draw. Or 6.Sd6 Sb4 7.Sd7 (7.Sbc8+ Kb8
8.Kxb4 Se8 and 7.Sdc8+ Kb8 8.Kxb4
Sd5+ are immediate draws) Sbd5 (but not
7.... Scd5 8.Kb5 Sc2 9.Sc6+ Ka8 10.Kc4
Scb4 ll.Sd8 Se7 12.Kxb4 Sc6+ 13.Kc5
Sxd8 14.Kb6 when two knights beat
one.) 8.Sc6+ Ka8 9.Ka4 Se8 10.Sxe8
Sb6+ ll.Sxb6+ Kb7 12.Kb5 stalemate.
Intriguing stuff!
No 11058, D.Pletnev. Identical with
V.Halberstadt, Tijdschrift v. d. KSNB
1939, 2nd Comm (mirrored).
No 11061, A.Kalinin. I don't understand
why the author fiddles around with
4.Re3. The simple 4.Rxe2 Re5 5.Rg2 is
equally effective but saves one move
over the solution.
No 11062, P.Arestov. Unsound: 2.Ke4
flQ 3.Rxd2+ Kel 4.Sc2 mate.
Accordingly the moves 2.Kg4; 2.Kg3;
l.Ke4; l.Kg4; l.Kg3 win, too.
No 11063, E.Kolesnikov. Please note the
line 3.... Bc3 4.Bxc3 d2 5.Sd4 dlQ 6.Sb5
Qd3 7.Sc7+ Ka7 8.Bd4+ Qxd4 9.Sb5+
and wins.
No 11065, P.Arestov. The final position
is a win for Black after 10.... Sf4+.
No 11066, A.Selivanov. No solution: 3....
Rd3+ 4.Kc7 Re3+ 5.Kd7 Rd3+ 6.Ke6
(there is no other place for the king to
hide) Rxb3 7.e8Q+ Kg7 and I failed to
find something for White here, e.g.

433

8.Qf7+ Kh6 9.Qfl, when 9.... Rg3 is
clumsy but holds.
No 11068, P.Arestov. White has a
substantial material advantage and after,
say, 4.Bxg6 flQ 5.Bc2+ Kcl 6.Bb3 the
win should be hardly more than a matter
of technique.
No 11069, P.Arestov. Unsound: 5.Re5
Se4+ 6.Kg4 Rf6 7.Re8 is a dual win,
vhHe earlier Black might prefer 2....
Sg5+ 3.Kf4 Rb5 4.Ra6 Sh3+ 5.Ke3 Rb3+
6.Kd4 Rb8, which even wins for him.
No 11070, P.Arestov. A dual; 3.Be7+
picks up the black queen: 3.... Sxe7
4.dxe7+ Kxe7 5.Qd6+ Ke8+ 6.gxf7+.
No 11071, E.Markov. No solution: 1....
Kxd7 2.Bxd2 Sf3 (2.... Bd5 3.Rd4 Sc7 is
equally good) 3.Rxe4 Sc5 4.Rb4 Se6+
followed by ... Sxd2 draws.
No 11072, N.Kralin. A dual: 4.Qd5+
Kf6 (4.... Kg7 5.Qd4+ repeats) 5.Qc6+
Kf5 6.Qe4+ is a straightforward perpetual
check. Now 6.... Kg5 7.Qg2+ Kf5
8.Qh3+ Kf6 9.Qxh2 even loses.
No 11073, D.Makhatadze. Unsound:
7.... blQ 8.Be4+ Qxe4 9.Sg3+ Ke5 wins
for Black (why the author wants to play
1.... d5+, which does nothing but give
away a pawn, eludes me); one move
earlier 6.... blQ 7.Be4+ Qxe4 8.Sg3+
Kxg5 9.Sxe4+ Kf4 wins; earlier 4.... Kf5
5.Sfl blQ 6.Be4+ Qxe4 7.Sg3+ Kf4
8.Sxe4 Kxe4 9.Kd6 Bxd4 10.Kxd7 Kf3
wins; earlier White has 3.Sfl Bxd4+
4.Kd6 blQ (4.... Bc3 5.Sg3) 5.Be4+
Kxe4 6.Sd2+ with an easy draw.
No 11082, A.Koranyi. No solution, the
odd-looking 8.... Sgl draws. White's
minor pieces can't move: 9.Bd3 h4
10.Bf5 h3 draw; or 9.Se5 Ke3 10.Sd3
(10.Ba6 h4 ll.Bc8 Kf2) h4 and ... h3
draw. So White must bring his king up,
but after 9.Kg6 h4 10Kh5 Sf3
(threatening 11 Sh2 12.Be2 h3) White
has nothing better than ll.gxO Kxf3
with a draw.
No 11086, P.Rossi. Judge Alain Pallier
wrote in L'Italia Scacchistica ix 1998:

"The study of Pietro Rossi is partially
anticipated by a study by Alexander
Herbstmann, Shakhmaty v SSSR 1953,
2nd prize. The first phase of Mr Rossi's
study is original (till 7.Rxe5+) but the
drawing mechanism is not new; therefore
the study is downgraded and rewarded
with an honourable mention."
No 11088, V.Dolgov/A.KoIpakov. The
initial position is a win on material for
White, so there is not much point in
discussing this study. Anyway, l.Rh4+
Kg6 2.Bc5 Rb3 3.Be6 picks up the
knight immediately.
No 11089, V.Kalyagin. No solution,
Black wins by 1.... Kg2(h2) 8.Kg5 Kxg3
9.Kg6f4 10.Kxg7 f3 ll.Se4+ Kf4 12.Sf2
Bc6 (intending ... Kg3; this move was
overlooked by the author) 13.Shi
(13.Kg6 Kg3 makes no difference) Kg4
14.Kf6 Kh3 15.Sf2+ Kg3 16.Sdl Ba4
17.Se3 f2 18.Kg5 Bb5 and wins. Also
insufficient is 10..Se4+ Kf3 ll.SfiS
(ll.Sc5 Bc6 12.Kxg7 Ke3) Be6 12.Kxg7
Ke3 and wins.

However, by reversing colours this
becomes a good win-study, the climax
being the mysterious 5.... Khl (readers,
get your head-ache pills ready!). In order
to grasp the ideas behind this move let us
consider the position after 5Sf7: the
threat is 6.Sd6 Bd7 7.Kf6, against which
Black cannot do much. By quietly
moving his king to hi he prepares to
meet this with 1.... Sh5+ 8.Ke7 Sxg3
9.Kxd7 f4, when the f-pawn marches
through. If the black king were now on
any other square within a radius of gl he
would either block the f-pawn's advance
or expose himself to knight forks (e.g.
with Kg2 White could now draw by
10.Sf7 f3 H.Se5 f2 12.Sg4 flQ
13.Se3+): Admittedly, 5.... Khl in itself
is not exactly a very forcing move, but it
turns out that it puts White in zugzwang
(reciprocal zugzwang, incidently), leaving
him nothing better than 6.Sd6 Bd7 7.Kf4
Kg2, when Black has effectively won a

434

tempo.
No 11091, B.Sidorov. A dual: 3.Rf4+.
No 11092, Y.Bazlov. A note is faulty:
the correct reply to the try l.Bxb3 is not
i..,. Qd2 (which loses to 2.Rf8), but
1.... Qc5.
No 11093, S.Abramenko. No solution:
6.... Sd7 or 5,... Sd7.
No 11094, D.Pikhurov. Both twins are
cooked by. 3.... Bb4 4.Ke5 Bel 5.Kf4
Kg2 when it is Black who wins.
No 11095, G.Amiryan. A dual: 6.Kc5
Rg5+ 7,Qd5 Rff5 8.Qxf5 Rxf5+ 9.Kd4
Rf4+ 10.Kd3 Rf3+ M,Ke2 and wins.
No 11100, B.Sidorov. Unsound: I.g7+
Kh7 2.Sd4 (for 3.g6+ Kxh6 4.Sf5 mate)
Bxg7+ 3.hxg7 Qd8+.4.Kf7, and Black
has no more than perpetual check. l.Sd4
is another, but less clear-cut draw.
No 11102, A.Sadykov. No solution,
Black wins by 2.... Sf7 or 2.... Sb7.
No 11103, G.Egorov. No solution:
2.... Sf8 3.fxg6 fxg6 4.Kg5 Ke4 5.Kf6 g5
6.Kg7 (6.Kxg5 Ke5) Kf5 7.Kxf8 Kg6
and wins.

No 11105, V.Kirillov/A.Selivanov. The
position after 2.f6 is a known book win.
Most endgame theorists do not even
grace this particular position with a
diagram, but consider more marginal
cases instead. In the sequel the win can
hardly escape White, provided that he
doesn't play a rash pawn move (like, say,
3.f7+? Kf8 4.Be5 Ra7+ 5.Ke6 Re7+
6.Kf6 Rxf7+ 7.gxf7 stalemate).
No 11107, A.Kalyagin. No solution: The
database points out a win for Black by
4.... Ba5 5.Kg3 Bc7+ 6.Kg2 (6.Kg4 Kf2)
Bd8 7.Kg3 (7.Sel Bh4 8-.Sc2+ Kd3 9.Kf3
Kd2) Bh4+ and now 8.Kg4 Bf2 or 8.Kg2
Kf4. Black can revert to this line at any
time of the solution. Another more in-
cidental cook is 5.... Kel, and I leave the
simple analysis to the reader.
No 11110, D.Pikhurov. This is merely a
one-move extension of a Kubbel (No
604a in the collection of
Vladimirov/Fokin). However, one

independent move is enough to add a
painfully obvious dual: l.Rc7+.
No 11120, L.Topko. Many duals. Two
particularly simple ones are 5.Bh4+ Kd6
6.Kf8 Ke5 7.Bg3 and 2.Kf8 Sf5 3.Bf2.
No 11123, J.Hasek. According to HvdH
the source should read "Ceskoslovensky
Sach".
No 11124, J.Hasek. Ditto. There is the
dual draw 2.Sc4 Qa8 3.Kel Qa6 4J
dxc4 5.Ba2 Ke6 6.Kc3 Kd5 7.Bbl with
an inpenetrable fortress.

DIAGRAMS AND
SOLUTIONS
editors: John Roycroft
and Harold v.d. Heijden

Buletin Problemistic, 1993-1995

This informal tourney was judged by
Gheorghe Telbis (Romania). The
provisional award was published in BP67
(i-vi97). Text of the judge: "As was men-
tioned in Buletin Problemistic (No.63,
p21) in 1995 the studies section (only) of
the magazine's informal awards included
the year 1993. Several studies were
eliminated for unsoundness and duals:"
15 entries by 12 composers.

No 11125 Emilian Dobrescu
1st prize Buletin Problemistic, 1993-1995

•4/6 Win

435

No 11125 Emilian Dobrescu (Romania)
l.Rd3+ Kc7 2.Qd7+ Kb8 3.Qd6+ Ka8
4.Qf8+ Rb8 5.QB+ Sd5 6.Qxd5+ bRb7
7.Qg8+ Rb8 8.Qg2+ aRb7 9.Qxa2+ Ra7
10.Qd5+ bRb7 ll.Rg3 Ra6 12.Rg8+ Ka7
13.Qd4+ bRb6 14.Rg7+ Kb8 15.Qe5+
Ka8 16.Qe8+ Rb8 17.Qe4+ wins,
"...characterized by elegant construction,
modern content, and difficulty. 5...Sd5! is
a rook interference move, after which
bPa2 is eliminated, and only then does
the quiet and well-hidden ll.Rg3!! suc-
ceed, with the final assault after

No 11126 Paul Joitsa (Romania)
2nd pr Buletin Problemistic, 1993-1995

No 11127 F.Moreno Ramos
=3rd/4th prize Buletin Problemistic,
1993-1995

d8b5 3404.20 '- 5/4 Draw
No 11126 Paul Joitsa (Romania) l.Sc7+/i
Kb6 2.a8Q Sxc6+ 3.Kc8 Sa7+ 4.Qxa7+/ii
Kxa7 5.Rd6, with:
- Rxd6 stalemate, or
- Qal 6.Sb5+ Ka8 7.Sc7+ draw, or
- Qc4 6.Rxdl Qg4+ 7.Rd7 Kb6 8.Sd5+

Kc6 9.Se7+ draw.
i) l.Kxe7? Qg5+ 2.Ke8 Rel+ wins. Or
l.Rxdl? Sxc6+ 2.Kc7 Qxdl wins,
ii) 4.Kb8? Qxc7+ 5.Rxc7 Rd8+ 6.Rc8
Rxc8 mate.
"A well composed study with 5.Rd6!!
very effectively re-establishing the
equilibrium through stalemate.

h4h6 0830.20 5/4 Win
No 11127 F.Moreno Ramos (Spain) I.b7,
with:
- Rxg2+ 2.Rxf6+ Rxf6 3.b8Q Rxg7

4.Qh8+ Kg6 5.Qh5 mate, or
- Rxg7+ 2.Rxf6+ Rxf6 3.b8Q Rxg2

4.Qh8+ Kg6 5.Qg8+ Kf5 6.Qd5+ Kf4
7.Qc4+ Ke5 8.Qc3+ Ke6 9.Qc6+ Kf5
10.QD+ wins.
"The manoeuvres leading to the rook
capture are interesting, but the introduc-
tion has a forcing character."
No 11128 Ion Murarasu
=3rd/4th prize Buletin Problemistic,
1993-1995

Bn7 0710.11 """ " 4/4 Draw
No 11128 Ion Murarasu (Romania)
l.Rh6+/i Kg7 2.f5 (Rg6+? Kh8;) Rxe6/ii
3.fxe6 Rxe6/iii 4.Rxe6 f2 5.Rg6+ (Re7+°
Kf8;) Kf7 6.Rg4 flQ 7.Rf4+ Qxf4
stalemate.
i) I.f5? Kh8 2.Rg3 Rf8 3.Rxf3 Rxe6
wins.

436

ii) Rf8 3.Kg5 Rxe6 4.fxe6 f2 5.Rg6+
Kh7 6.RJ16+ with perpetual check, or, in
this, Rf5+ 5.Kxf5 Kxh6 6.e7 f2 7.e8Q
flQ+draw.
iii) f2 4.Rg6+ Qxf4 5.Rf6 draw.
"Agreeable, with ingenious play ending
in stalemate."
No 11129 D.Gurgenidze
1st HM Buletin Problemistic, 1993-1995

c4h8 0401.02 3/4 Win
No 11129 D.Gurgenidze (Georgia) l.Sf6
Rc2+. 2.Kd4 (Kd3? Rg2;) Rd2 3.Ke5 Rd8
4.Kf5 Ra8/i 5.RM+ (Kg6? Ral;) Kg7
6.Rh7+ Kf8 7.Ke6 Re8+ 8.Sxe8 blQ
9.Rh8 mate.
i) Rb8 5.Rhl + Kg7 6.Rh7+ Kf8 7.Rh8+
and 8.Rxb8.
"A miniature in which precise play in a
GBR 0401 endgame is resolved in
White's favour. l.Sf6 sets up a mating
threat that is consummated despite
obstinate resistance."

No 11130 Sergei Radchenko
2nd HM Buletin Problemistic, 1993-1995

a8c5 0400.21 4/3 Win

No 11130 Sergei Radchenko (Ukraine)
l.Rbl Rxc2 2.Kb7 Ra2 3.Rcl + Kb4
4.Rdl Kc5 5.a8QRxa8 6.Kxa8 d5 7.Kb7
d4 8.Kc7z Kd5 9.Kd7 Kc4 (Ke4;Kc6)
10.Ke6d3 ll.Ke5 Kc3 12.Ke4 d2
13.Ke3 wins.
"Adroit play gains time for wK to ap-
proach the danger pawn - and win."

No 11131 V.Yeglov and V.Kolpakov
3rd HM Buletin Problemistic, 1993-1995

hla5 0314.00 ~ " 3/3 Draw
No 11131 V.Yeglov and V.Kolpakov
(Russia) l.Bb7 Kb6 2.Ba8 (Bd5? Sc3;)
Ka7 3.Bc6 Kb6 4.Ba8 Ra3 5.Bd5 Rd3
6.Bc6 (Ba8? Rd8;) Re3 7.Ba8 Ra3 8.Bd5
Kc5 9.Bb7 Rb3 10.Bc6 (Ba8? Rb8;) Ra3
ll.Bb7 draw, Kb6 12.Bd5 Rd3 13.Bc6.
"A position draw with classic 0314
force."

No 11132 Aleksandr Stavrietsky
comm. Buletin Problemistic, 1993-1995

b2h8 0141.05 4/7 Draw
No 11132 Aleksandr Stavrietsky (Russia)
l.SO elQ 2.Rxel e4+ 3.Kc2/i exO

437

4.Re8+ BflR 5.Bx£8 glQ 6.Bc5+ Qg8
7.Bd4 mate.
i) 3.Kcl? donates Black with a promotion
with check on move 5, while 3.Ka2?
allows a different check, viz. 6...Qg8+.

- No 11133 V.Yeglov and V.Kolpakov
—=GQmm. Buletin Problemistic, 1993-1995

No 11134 M. Olariu and V. Petrovici
1st prize Buletin Problemistic 25th AT

a2g4 0044.11 4/4 Draw
No 11133 V.Yeglov and V.Kolpakov
(Russia) l.Sg2 Sc4 2.Bc2 Kfi 3.Kb3 Sa3
4.Bdl+ (Kc3? Bb4+;) Kxg2 5Kc3 Bf4
6.Kb4 Bd6+ 7.Kc3 Bf4 8.Kb4 Bd6+/i
9.Kc3 draw,
i) Sbl 9.Kb3 Be5 10.Kc2 draw.

Buletin Problemistic 25th anniversary
tourney

This international formal tourney was
judged by Gheorghe Telbis. The
provisional award was published in BP67
pp7-9. 18 entries by 14 composers from
9 countries of which 9 were published.
Text of award (by judge, organiser): ."....3
unsound, 5 with duals ... but the quality
of the correct studies allows us to con-
sider the competition as a success."
Remarks: the tourney had three other,
non-study, sections. Translation assistance
from Dobrescu for the judge's comments.

rld6 1662.83 12/8 Win
No 11134 Mihai Olariu and Valeriu
Petrovici (Romania) l.Sb5+ Ke6/i
2.Sxc7+ Kd6/ii 3.Se8+ Ke6 4.Sg7+/iii
Kxf6/iv 5.Sxh5+ Ke6/v 6.Sg7+ Kf6/vi
7.Se8+ Ke6 (Kg5;Qg7+) 8.Sc7+ Kd6/vii
9.Sb5+ Ke6 10.Sc3/viii Rh2/ix ll.Kel/x
Be3 12.Qxb6+/xi Bxb6 13.h8Q and
White wins.
i) Kd7 2.Qxc7+ Ke6 3.Qc6+ Kf7 4.Qd7+
followed by mate.
ii) K-7 3.Se8+ Ke6 leads to Black being
mated.
iii) 4.Qe7+? Bxe7 5.Sg7+ Kd7 6.Sxh5
Bc5 7Kel Be3 and Black wins,
iv) Kd6 5.Qe7+ Kc6 6.Qb7+ Kd6 7.Qd5+
Kc7 8.Se6+ mates,
v) Kg5 6.Qg7+ Kxh5 7.Qxe5+ Kxh6
8Qxb2 Kxh7 9.Qh2+ wins,
vi) Kd6 7.Qb8+ Kc6(Kd7) 8.Qb7+ Kd6
9.Qd5+, and Kc7 10.Se6+, or Ke7
10.Sf5+, mating.
vii) Ke7 9.Sd5+ Ke6/xii 10.Qxb6+ Bxb6
ll.Sxb6 and 12.h8Q winning,
viii) 10...Rh2 ll.Kel Bb4 12.Kfl Bc5
draw. Also 10...Rf2+.
ix) Rg2 ll.Kel Be3 12.Qxb6+ wins,
x) ll.Qxb6? Bxb6 12.Kel Be3. If
ll-.Qe7+? Kxe7 12.Sd5+ Kd6 13.Kel
Re2+ 14.Kdl Rh2+,
xi) l2.Qe.7+? Kxe7 13.Sd5+ Ke6 14.Sxe3
Rxh6 15.Sc4 (a7;Bxe4) Rxh7 16.b4 Bxe4
draw.
xii) Kd6 10.Qc7+ Ke6 1 l.Qxe5+ Kxe5
12.h8Q+ Kxe4 13.Qxb2 wins.

438

"A valuable study in which the
hard-working wSc3 captures bRh5 and
returns by the same route whither he set
out, to make a decisive contribution
towards victory - an impressive
'switchback'."

No 11135 Alain Pallier
2nd prize Buletin Problemistic 25th AT

No 11136 A.Manyakhin
3rd prize Buletin Problemistic 25th AT

c4b6 3511.44 ~~ ~ 9/7 Win
No 11135 Alain Pallier (France) l.Ra8/i
Rxa8/ii 2.bxa8Q/iii Qxb4+ 3.Kxb4/iv
fxelQ+ 4.Rc3/v Qe7+ 5.Kb3/vi Qb4+
6.Kc2 Qa4+ 7.Rb3+ and wins, avoiding
the last stalemate trap 7.Qxa4?
i) l.Rxf2? Qxel 2.Rc2 Qbl 3.Rc3 Ra4
4.Rb3 Qc2+ 5.Rc3 Qa2+ draw,
ii) fxelQ 2.b8Q+ wins. Or Qxb4+
2.Kxb4 fxelQ+ 3.Kc4 Rxa8 4.Rb2+
(bxa8Q? Qb4+;) Ka7 5.Ra2+ wins,
iii) 2.bxa8S? Kc6 3.Rxf2 Qxel 4.Rc2
Qbl 5.Rc3 Qa2+ 6.Kd4 Kd6 7.Sc7 Qf2+
8.Kc4 Kxc7 draw.
iv) 3.Kd5? Qb5+ 4.Kd6 Qb4+ 5.Kd7
Qd4+ 6.Ke8(Ke7) fxelQ+ 7.Kxf7 Qd7+
8.Bxd7 Qe7+ 9.Kxe7 stalemate,
v) 4.Kb3? Qb4+ and stalemate. Or
4.Kc4? Qb4+ 5.Kd5 Qc5+ and stalemate,
vi) Not 5.Ka4? Qb4+. Nor 5.Kc4? Qb4+
6.Kd5 Qc5+ Rxc5 stalemate. Nor
5.Rc5+? Qel+ 6.Rc3 Qe7+ draw.
"The 5.WCCT theme is realized here no
fewer than 4 times. 3. of the 4 thematic
avoided stalemates, induced by sacrifices
of bQ, are models. "

g8b8 4010.03 3/5 Win
No 11136 A.Manyakhin (Russia) LQb5+
Kc7 2.Qc5+ Kd7 3.Bc8+ Kd8 4.Bf5
Qh8+ 5.Kxh8 alQ+ 6.Kg8 Qh8+/i
7.Kxh8 dlQ 8.Kg8 Qd7 9.Qa5+/ii Ke7
10.Qe5+ Kd8 ll.Qb8+ Ke7 12.Qf8 mate,
i) Qa6 7.Kf7 Qg6+ 8.Kxg6 dlQ 9.Kf6
Qal+ 10.Kf7 Qa2+ ll.KfS Qe6 12.Qa5+
wins.
ii) 9.Bxd7? flQ 10.Bf5 Qa6 ll.Kf7 Qa7+
12.Qxa7 stalemate.
"A classic affray between wKQB and
bKQP ends in a win after 3 bQ
sacrifices."

No 11137 Yochanan Afek
1st HM Buletin Problemistic 25th AT

h5g8 0334.22 4/6 Draw
No 11137 Yochanan Afek (Israel) I.e7/i
Rg5+ 2.Kxg5/ii Sh7+ 3.Kh6 Bd7 4.e8Q+
Bxe8 5.Se7+ Kh8 6.Sg6+ Kg8 7.Se7+
Kf8 8.Sd5 Kg8/iii 9.Se7+ Kh8 10.Sg6+,
positional draw,
i) l.Sf6+? Kg7 2.e7 Sd7 3.Sxd7 Rh4+

439

4.Kxh4 Bxd7 wins.
ii) 2.Kh4? Rxd5 3.e8Q Be6 wins.
iii) Bc6 9.Sb4, and either Sf6 10.Sxc6
Sg4+ ll.Kg5 Sxe3 12.Kf4, or Bb7
10.Kxh7 Ke7 ll.Kh6 Kf6 12.Kh5 drawn.
"There is elegant contrivance in the
positional draw and stalemate."

No 11138 Anatoly Voronov
2nd HM Buletin Problemistic 2SXh AT

c8a'5 3103.10 3/3 Draw
No 11138 Anatoly Voronov (Moldova)
1x7 Sg3 2.Kb8 Qbl+ 3.Ka7/i Qb6+
4.Ka8, with:
- Qxc7 5.Ra4+ Kb5 6.Rb4+ Kc5 7.Rc4+

Kxc4 draw, or
- Qe6 5.Kb8/ii Qe5 (Qd6;Kb7) 6.Rf3/iii

Kb6/iv 7.Rb3+ Kc6 8.Rc3+ Kd7 9.Rd3+
Ke7 10.Re3 Qxe3 ll.c8Q draw.
i) 3.Ka8? Kb6 4.Rf6+ Kxc7 wins,
ii) 5.Kb7? Se4, and 6c8Q Sd6+, or
6.Rxe4 Qxe4+ wins,
iii) 6.Rg4? Sf5 7.Rg5 Qb5+ 8.Ka7 Qc5+
9.Kb8 Kb6 10.Rg6+ Sd6 wins,
iv) Se4 7.Rf5 Qxf5 8x8Q draw.
"Instructive wR manoeuvres draw in this
6-man miniature."

No 11139 Paul Rawican (Romania)
l...Ral + 2.Qxal Bc4+ 3.Ka3 Bc3
4.Qxc3+ Kxc3 5.Ka4 Bd3 6.Sg3/i Sf4
7.Kxa5/ii Kd2 8.Kb4 Bg6 9.Kc5 Ke3
10.Kd6/iii Kf2 ll.SfS Bxf5 12.Ke5 draw,
i) 6.Kxa5? Kd2 7.Sg3 Bg6 wins,
ii) 7.Shl? Kd2 8.Sf2 Bf5 wins,
iii) 10.Sfl+? Ke2 ll.Sh2 Bf5 12.Kd6
Sg6 wins.

"Despite having to forfeit his knight
White unearths skilful manoeuvres to
draw."
No 11139 Paul Rawican (Romania)
3rd HM Buletin Problemistic 25th AT

a2c2 1364.01 376BTM Draw

No 11140 A. Kuryatnikov and E. Markov
mention Buletin Problemistic 25th AT

d8a8 OTOTOl 2/4 Draw
No 11140 Anatoly Kuryatnikov and Ev-
geny Markov (Russia) l.Rf6, with:
- f2 2.Kc7 Bb8+ 3.Kc8/i Ba7 4.Kc7

Bc5 5.Ra6+ Ba7 6.Rf6 Be8 7.Rf5/ii Be3
8.Ra5+ Ba7 9.Rf5, positional draw, or
- Bdl 2.Kc7 Bb8+ 3.Kb6/iii Ba7+ 4.Kc7

Bb8+ 5.Kb6 f2 6.Rf5 Ba7+ 7.Kc7 Bd4
8.Ra5+ Ba7 9.Rf5 Bb8+ 10.Kb6,
positional draw.
i) 3.Kb6? Bc2(Bdl) 4.Kc6 Bg3 wins.
ii) 7.Rf8? Bc5 8.Rxe8 Ka7 wins.
iii) 3.Kc8? Be2 4.Rb6 (Rf5,Ba6+;) Ba7
5.Rf6 f2 wins.
"A pair of positional draws, again with
only 6 men."
[The 'mention' honour label is taken

440

from Buletin Problemistic No.67. There
are no other 'mentions'. Having both
'mentions' and 'commendations' is
unusual. It could be a good idea, to omit
the clumsy 'honourable'. But the
probable intention is to avoid a 'special'
category.]
No 11141 A.Voronov
1st comm Buletin Problemistic 25th AT

c3a6 0011.14 ™ " 4/5 Draw
No 11141 A.Voronov l.Sc5+ Kb5
2.Bxb7 Kxc5 3.f4 (Bhl? g5;) a3 4.Bhl
a2 5Kb2 Kd4 6.Kxa2 Ke3 7.Kb3 Kxf4
8.Kc4 Ke3 9.Kd5 g5 10.Ke5 g4 ll.KfS
g3 12.Kg4 Kf2 13.Kh3 draw.
"Precise moves secure White the draw."
No 11142 E.Markov
2nd comm Buletin Problemistic 25th AT

elbl 0000.66 7/7 Draw
No 11142 E.Markov l.Kd2 bxc3+
2.Kxc3 b4 3.Kd2 Kb2 4.Kdl Kbl 5.Kd2
Kb2 6.Kdl Kc3 7.Kcl Kd4 8.Kd2 Ke4
9.Ke2 Kd4 10.Kd2 Ke4 ll.Ke2 g6
12.Kf2 Kd4 13.Ke2 Ke4 14.Kf2 Kd4
15.Ke2 Kc3 16.Kdl Kb2 17.Kd2 Kbl
18.Kdl Kb2 19.Kd2 b5 2O.Kdl Kc3

21.Kcl Kd4 22.Kd2 Ke4 23.Ke2 Kd4
24.Kd2 draw.
Two positional draws - after White's
moves 6 and 11.
"Maintaining the opposition demands
moves of some subtlety."

Ceskoslovensky sach 1995-96

This informal tourney was judged by
Ladislav Salai jr, Zilina, Slovakia. The
provisional award was published in Ces-
koslovesky sach 7/97. Two excluded for
unsoundness and two more for an-
ticipation. "I rate the general level as
very high. The prizewinners are of FIDE
Album standard, and the rest can be
recommended with confidence to all
perceptive admirers of this branch of
composition."
"In conclusion, I should like to express
my thanks to the organizers for the
pleasant time I have spent on this
judgement, which has not been an easy
task, and also to express my confidence
that the result will be accepted by the
compositional fraternity without fun-
damental reservations. Naturally there
may be reservations regarding details, but
to avoid this I have tried to keep the use
of the personal T to a minimum." The
confirmation period ended 31x97. 28
studies entered by 22 composers.
No 11143 Karel Husak, Emil Vlasak and
Michal Hlinka
1st prize Ceskoslovensky sach 1995-96

hlh7 0750.20 6/4 Win

441

No 11143 Karel Husak, Emil Vlasak and
Michal Hlinka l.g8Q+/i Rxg8 2.Bh5+/ii
Rg7 3.Rxg7+ Kh8/iii 4.Bd4 Rh3+
5.Kgl/iv Rxh5 6.Bf6 Bf5 7.Kg2/v Be4+
8.Kg3/vi Bf5 9.Kf4 Rh4+ 10.Ke5/vii
wins, for example Re4+ ll.Kd6 (Kd5
also)Re6+ 12.Kd5.
i) l.g8R? Be4+ 2.Kgl Bxb7 3.g6+ Kh6
4.Bf8+ Rxf8 5.Rxf8 Rc8 draws. And
l.g8B+? Kh8 is no better for White,
ii) 2.Be8+? Rg7 3.Rxg7+ Kxg7 4.Bd4+
Kf8 draws. Or 2.Ba2+? Kg6 3.Rb6+
Kh5 4.Bxg8 Rxc5 draw,
iii) "Splendid and unexpected
counterplay."
iv) "Here the 'fox' goes to earth." David
Blundell: After 5.Kg2? Rxh5 6.Bf6 Bf5,
we reach the mainline zugzwang with
WTM, so if now 7.Kg3, then Rhl; draws,
for example: 8.Kf4 Rfl+ (or Bbl;) 9.Ke5
Rel+ 10.Kd6 Rdl + H.Ke5 Rel+
12.Kxf5 Rfl+ 13.Ke5 Rf5+ 14.Ke6(Ke4)
Rxf6(+).
v) "It is now clear that we have a
position of mutual zugzwang with Black
to move. Had White played 5.Kg2, it
would now be White to move, and bR
could penetrate to hi, which together
with the tempo move Bf5-bl and
stalemate possibilities would be sufficient
to hold the draw."
vi) Also 8.Kf2 Bf5 9.Kg2.
vii) lO.KxfS? Rf4+ Il.Ke5 Rf5+ 12.Ke6
Rxf6+ draws.
"A truly modern study. A sharp com-
binational introduction with sacrifice and
counter-sacrifice suddenly finishes in a
far from obvious mutual zugzwang.
After 5.Kgl!! and 7.Kg2! it is Black who
must put up with the consequences of this
mutual zugzwang, being unable to
prevent the victorious march of wK to f8.
A dynamic and masterly work, which has
every chance of finding its way into the
anthologies; I have absolutely no doubts
as to its top place in this (provisional)
award."

No 11144 Mario Matous
2nd prize Ceskoslovensky sach 1995-96
dedicated to A.Pancenko

b3cl 0031.01 2/3 BTM Draw
No 11144 Mario Matous l...Bc2+ 2.Ka2
d3 3Kal (Sa5? Ba4;), with:
- d2 4.Sa5/i dlQ(dlR) 5.Sb3+-Bxb3

stalemate, or
- Kdl 4.Sd6/ii Ke2 5.Se4 Ke3 6.Sg3/iii

Kf3 7.Sfl Rf2 8.Sd2 Ke2 9.Se4 Ke3
10.Sg3 draws, or
- Ba4 4.Sc5 d2 5.Sb3+ Bxb3 stalemate,

i) 4.Sc5? Kdl 5.Kb2 Ke2, Black wins,
ii) 4.Sa5? Ke2 5.Sc4 Bb3 6.Sb2 d2
7.Kbl Ke3 8.Kal Kd4 9.Kbl Kc3
lO.Kal Kc2.
iii) 6.Sc3? d2 7.Kb2 Ba4 and Black wins.
"It is scarcely believable that it is still
possible to find such a five-man jewel at
the end of the millennium. White
defends himself by working towards the
unique stalemate possibility inherent in
the position. If Black destroys this pos-
sibility by escaping (3...Kdl), White
pursues him and sets up a positional
draw. I bring this study to the attention
of those outside the study fraternity, not
only because of the artistic way in which
White draws but also because of the way
in which Black punishes inexact moves
by White. A valuable contribution to
endgame theory."

442

No 11145 J. Tazberik and M. Hlinka
3rd prize Ceskoslovensky sach 1995-96

d4h8 0433.21 ^75~BTW Draw
No 11145 Jan Tazberik and Michal
Hlinka l...Sc6+ 2.Kd3 Sxa7 3.Rxh6+
Kg8/i 4.Ra6 Ral 5.Kc3 Sb5+ 6.Kb2
Rbl+ 7.Kc2/ii Sd4+ 8.Kc3 Se2+ 9.Kc2
Rcl+ 10.Kd2 Bc4 ll.Rc6 Kf7 12.e5 Ke7

- 13.e6 Kd8 14.Rd6+ (Rc5? Sd4;) Ke8
15.Rc6 Ke7 16.Rc8 Kf6. 17.Rf8+ (Rc6?
Sd4;) Ke7 18.Rc8 draw,
i) David Blundell: Kg7 4.Ra6 Ral, per-
mits wR to capture (on a7) with check,
ii) 7.Kxa2? Sc3+ 8.Ka3 Ral+ 9.Kb4
Rxa6 and Black wins.
"A long study, almost devoid of captures,
which ends in a positional draw despite
Black's advantage of two pieces. The
play culminates in a forced repetition,
is however a little static, and a certain
lack of spice keeps it from the highest
places."

No 11146 Mario Matous
4th prize Ceskoslovensky sach 1995-96

It

No 11146 Mario Matous l.Sc4+ (Rxc6+?
aRxc6;) Kb5 2.Sd6+ Kb6 3.Rb4+ Ka7/i
4.Rg8 Sb6 5.Ra8+ Sxa8 6.b8Q(b8B)+
Sxb8 7.Rb7+ Rxb7 8.Sc8 mate,
i) Kc5 4.Rc4+ Kb6(Kd5) 5.Rxc6 draws.
"I admire this author, who reaches into
the romantic period but nevertheless
demonstrably puts into his work what the
contemporary study requires. An attrac-
tive introduction leads to a mating attack
culminating in a mate with a lone knight
and four self-blocks. The author was
unable to bring bRa6 into position during
the play, but I do not regard this as a
serious defect. Given expert technique, I
believe that study development along
these lines will continue to be produc-
tive."

No 11147 Mario Matous
5th prize Ceskoslovensky sach 1995-96

h8a5 0807.10 5/5 Win

rlh5 3145.00 ' 5/4 Draw
No 11147 Mario Matous l.Rh3+ Kg4
2.Rg3+ Kh4 3.Sxdl/i Qxd6 4.Se3 Bc4+/ii
5.Kgl/iii Qxg3+ 6.Sg2+, "...and Black
cannot lift the stalemate",
i) 3.Se4? Qb5+ 4.Sd3 Bc4 5.Ke2 Bxd3+
6.Rxd3 Sb2, and Black wins,
ii) Qd3+ 5.Kf2 Qd2+ 6.Kgl Qel+ 7.Sfl
Bc4 8.Bg2 Bxfl 9.Rli3+ draw,
iii) "It appears that the domination has
been broken, but ..."
"Comparable with the preceding study.
This time, the author has created a
striking model stalemate with a blocked
wB and a pinned wS. The position after
4...Se3 is truly delicate, but the author

443

has had to make concessions. True, bSdl
and wSd6 take a role in a sideline, but
wBhl is in place from the outset.
However, the author would certainly
maintain that the problems of creating
this crystalline pawnless position admitted
no solution without such defects."

No 11148 Yuri Solovyov
1st HM Ceskoslovensky sach 1995-96

No 11149 Jifi Desensky
2nd HM Ceskoslovensky sach 1995-96

h5a6 3025.33 8/6 Win .
No 11148 Yuri Solovyov (Russia)
l.a8Q+ Qxa8 2.Bd3+ Ka7 3.Bb6+ Kb8
4.Kxg4 g2 5.hSg3 glQ 6.Kf3/i Kc8
7.Bf5+ Kb8 8.Be6 Qa6 9.Bc4 Qa8 10.b4
Kc8 H.Be6+Kb8 12.b5 wins,
i) 6.Kh3? Kc8 7.Bf5+ Kb8 8.Be6 Qa6
9.Bc4 Qxc4 draw.
"The author interestingly imprisons two
bQs, one being newly-born. However,
this is fortunately not the end; an attrac-
tive development leads to the en-
circlement of bQa8 by the manoeuvre
Bf5-Be6-Bc4-b4. However, I have reser-
vations as to the construction (Sg4) and I
have the feeling that the final position
could be made deeper in conception, i.e.
the bQs could be imprisoned by a longer
sequence."

h8a4 0540.01 4/4 Win
No 11149 Jifi Desensky l.Rc4+ Kb5
2.Rb4+ Kc5 3.Re5+ Kd6 4.Bc3 Bd2
5.Rb6+ Kc7 6.Bd4 Bc3 7.Re7+ Kd8
8.Rg7 Bxd4 9.Rb8 mate.
"An interesting geometrical movement of
5 pieces culminates in a mating attack
after the sacrifice of wB. Very attractive.
However, the absence of an introduction
is a serious defect."

No 11150 P. Joitsa and V. Nestorescu
1st comm Ceskoslovensky sach 1995-96

b5gl 1104.04 4/6 Win
No 11150 Paul Joitsa and Virgil Nes-
torescu (Romania) l.Qg7+ Sg2 2.Rf3/i
hlQ 3.Sg4 flQ+ 4.Rxfl+ Kxfl 5.Qb2/ii
Qgl 6.Qa2/iii d5/iv 7.Kc6 Qd4 8.Sh2+
Kel(Kgl) 9.Sf3+ wins,
i) 2.Sg4? is premature: flQ+ 3.Kb6 Qbl +
4.Kc7 Qcl + 5.Kd8 hlQ 6.Qd4+ Se3
7.Rxe3 Qa8+ 8.Ke7 Qxe3+ draw,
ii) 5.Qd4? Ke2 6:Qe4+ Kd2 draw,
iii) 6.Ka6? Qc5. Or 6.Qd2? Qa7.

iv) Effectively reacting to the white
threat to play 7.Qc4+ Kel 8.Qcl+.
"The interest lies in the refinement of the
position after White's 6th move and the
subsequent culmination. The introduction
is reasonably satisfactory, but from the
point of view of star quality I find the
overall impression given by this study a
little disappointing."

No 11151 Evgeny Fomichev
2nd comm Ceskoslovensky sach 1995-96

No 11152 Viktor Kondratev
3rd comm Ceskoslovensky sach 1995-96

c5c7 0401.03 3/5 Win
No 11151 Evgeny Fomichev (Russia)
l.Sd5+ Kd7 2.Rb7+ Ke8 (Kc8;Kc6)
3,Sf6+ exf6 4.Kd6 Kf8/i 5.Ke6 Rh8/ii
6.Kxf6 Kg8 7.Kxg6 Kf8 8.Rb8+ Ke7
9.Rxh8 wins.
i) f4 5.Ke6 Kd8 6.Rb8+ Kc7 7.Rxg8 f3
8.Rxg6 £2 9.Rxf6 wins.
ii) f4 6.Kxf6 Ke8 7.Rb8+ Kd7 8.Rxg8
wins.
"A triple echo win of bR, spiced with a
short introduction with sacrifice of wS.
However, the study proceeds in a rather
static manner, and on account of this I
cannot place it higher. I do not regard
the dual [not specified - AJR] as serious -
it leads to the same clear aim as 4.Kd6."

e2g2 0334.50 7/4 Win
No 11152 Viktor Kondratev (Russia)
I.b7 Bh2 2.f4 Rxf4 3.b8Q Rf2+ 4.Kdl
Rfl+ 5.Kc2 Rf2+ 6.Kbl/i Bxb8 7.fxg7
Rxb2+ 8.Kal Be5 9.g8Q+ Kh2 10.Qh7+
Kgl ll.Qa7+ Rb6+ 12.Ka2 Bd4 13.Sb5
wins.
i) 6.Kb3? Rxb2+ 7.Kxb2 Bxb8 8.fxg7
Be5+draw.
"The interest lies in the duel between wQ
and three Black batteries. The creation
of these batteries during the play is a plus
point of the study. A minus is the inac-
tive wS, which comes into action only at
the very end, and a more serious minus is
bS, which merely waits to be captured."

No 11153 Jan Tazberik
4th comm Ceskoslovensky sach 1995-96

a4e2 0651.30 7/4 Draw
No 11153 Jan Tazberik l.Bg4+ Kf2/i
2.Bxh5 Rxa6+ 3.Kb3 Rxd6 4.Sg5 Rd5
5.Se6 Rxh5 6.Sf4 Rb5+ 7.Ka4 Bfl
8.Sd3+ Bxd3 stalemate.

445

i) Kxd2 2.Bb4+ Kc2 3.Bxh5 Rxa6+
4.Ba5 Bxh7 is a draw. Ditto after Kel
2.Bg3.+ Kxd2 3.Bxh5 Kc3 4.Be5+ Kc4
5.Bf7+.
"An attractively created stalemate. The
clumsy introduction, in which several
unmoved pieces are captured, is however
unjustified. Such concessions are jus-
tified only when the content of the study
is exceptional, which is not the case
here."

No 11154 Jifi Desensky
5th comm Ceskoslovensky sach 1995-96

e4h3 0150.01 4/3 Win
No 11154 Jifi Desensky l.Bfl+ Kg4/i
2.Bh3+ Kh5 3.Ral hlQ+ 4.Rxhl Bc6+
5.Kf5 Bxhl 6.Bg4+ Kh4 7.Bf2 mate,
i) Bxfl 2.Bf4+ Kg2 3.Ra2+ wins.
"A charming miniature with a
well-known mating finish after a quiet
combinational introduction."

Israel 'ring' tourney, 1994

This informal tourney was judged by
Amatzia Avni. The provisional award
was published in Variantim 26 (vi98).
"20 studies took part in this annual com-
petition. This included two old entries
that were recently corrected. 6 of the
studies were found to be faulty, among
them two good works: D.Gurgenidze
(Shahmat 1/94) has a major dual in
3.Rd4+, while S.Tkachenko (Shahmat
1/94) is insoluble after l...Sf7+. Of the
remaining studies, the zigzag wK tour in

Gurgenidze and Kalandadze (Shahmat
1/94) has many predecessors, some of
them by the same composers. Hence the
final award is significantly weakened. No
prizes were given, only honourable men-
tions and commendations. I extend my
gratitude to the ever-dedicated tourney
director, Mr Hillel Aloni."
No 11155 Pekka Massinen
1st HM Israel 'ring' tourney, 1994
no.449 in Variantim 18

h7r7 0031.22 4/4 Win
No 11155 Pekka Massinen (Finland) I.d7
Bg5 2.Sf4/i c4 3.Se6 Kxe6/ii 4.Kg6 c3
5.h7 c2 6.h8Q clQ 7.Qc8 wins,
i) 2.Sc7? f4 (or c4; etc.) 3.Se6 Kxe6
4.Kg6 f3 5.h7 f2 6.h8Q flQ draw,
ii) c3 4.Sxg5+ Ke7 5.Se6 Kxd7 6.Sd4 f4
7.Kg6 f3 8.Sxf3 c2 9.Se5+ wins.
"An accurate choice on White's move 2,
and a pleasing final position."

No 11156 Yehuda Hocti
2nd HM Israel 'ring' tourney, 1994
Shahmat 3/94

flt'5 0344.02 3/6 Draw

446

No 11156 Yehuda Hoch (Israel) l.Sxd5/i
Ba6+2.Kgl Sh3+/ii'3.Khl'Bb7 4.Bxc2+
Kg4 5.Kh2/iii Bxd5+ 6.Be4 Bg8 7.Bd5
Bxd5 stalemate.
i) l.Sxh7? Ba6+, and 2...Bd3, winning.
ii) Se2+ 3.Khl Bd3 (Sd4;Se3+) 4.Bxc2/iv
Bxc2 5.Se3+ draw.
iii) Thematic try: 5.Bxh7? Bxd5+ 6.Kh2
Sg5 and wB is trapped after Sf3+;. Also
not 5.Be4? Sf2+.
iv) 4.Se3+? Ke4 5.Sxc2 Sc3 wins.
"The natural 5.Bxh7? fails, so White
devises a stalemate defence with
Bc2-e4-d5. Try and solution are both
attractive."

No 11157 M. Hlinka and K. Husak
1st comm Israel 'ring' tourney, 1994
Shahmat 7-8/1990 - version

ela2 1743.12 5/7 Draw
No 11157 Michal Hlinka (Slovakia) and
Karel Husak (Czech Republic) l.Qxe2/i
fRe3 (cRe3? Ra7+) 2.Ra7+/ii Kbl/iii
3.Ral+/iv Kxal/v 4.Qxe3 Sg2+ 5.Kd2
Sxe3 6.Bxc3+ bxc3 7.Kcl Sxc2 8.Kxc2
draw, or any other 7th move by Black
and stalemate.
i) l.Kd2? Rfl, and 2.Bxc3 Rdl+ 3.Ke3
Sf5+ wins, or 2.Qxe2 Sf3+ 3.Qxf3 cRxft
4.Ra7+ Ra3 wins.
ii) 2.Qxe3? Rxe3+ 3.Kd2 Re2+ 4.Kd3
Bf5+ wins.
iii) Kb2 3.Bxc3+ bxc3 4.Qxe3 Sg2+
5.Kf2 draw.
iv) 3.Qxe3? Rxe3+ 4.Kd2 Ra3 5.Rb7
SO+ wins,
v) Kb2 4.Bxc3+ bxc3+ 5.Qxe3 Sg2+

6.Kf2 Sxe3 7.Rgl draw.
"A pretty final position, but the introduc-
tory play is clumsy. The composers have
already presented this idea in a win ver-
sion, awarded a commendation in Die
Schwalbe 1990-92."

No 11158 Pekka Massinen
2nd comm Israel 'ring' tourney, 1994
Shahmat 5-6/1991 - version

a4al 0133,24 4/7 Win
No 11158 Pekka Massinen I.d4 Bxd4/i
2.Rd8 Be5/ii 3.Kb3 Se3 4.Rg8 Sg4 5.Re8
Kbl 6.Rxe5 (h8Q? alS+;) Sxe5/iii 7.h8Q
alQ 8.Qh7+ Kcl 9.Qc2 mate,
i) Kbl 2.h8Q alQ 3.Qh7+ Ka2
(Kcl;Qd3>4.Qg8+ Kbl 5.Qxg2 Qa2/iv
6.Qfl+ Kc2 7..Qe2+ wins,
ii) Kb2 3.Rxd4 alQ 4.h8Q Ka2 5.Qg8+
wins. Or Bf6 3.Kb3 Se3 4.Rg8 Sg4
5.Re8 Se5 6.Rd8 wins. Or Bg7 3.Kb3
Se3 4.Rg8 wins.
iii) alS+ 7.Kxa3 Sc2+ 8.Kb3 Sd4+ 9.Kc3
Sxe5 10.h8Q S5f3 (S4f3;Qh7+) ll.Qxh6
h4 12.Qb6+ Kcl 13.Qb2+ Kdl 14.Kd3
Kel 15.Ke3 wins.
iv) 5...Ka2 6.Qd5+ Kbl 7.Qb3 wins.
"Precise manoeuvres by wR
(b8-d8-g8-e8) bring about the victory."

447

No 11159 M. Dukic and H. Aloni
3rd comm Israel 'ring' tourney, 1994
A! Hamishmar xi94

c6b3 0010.241/5 Win
No 11159 Milenko Dukic (Croatia) and
Hillel Aloni (Israel) l.Ba5 Kc2/i 2.Kd6
Kdl 3.Kxe5 Kxe2 4.Kxf4 g2/ii 5.Bb6
Kfl 6.Ke5 Ke2 7.Ke4/iii Kfl 8.f4 Ke2
9.Ba7 Kfl 10.Ke5 wins,
i) Kc4 2.Bb6/iv Kc3 3.Kd6 Kd2 4.Kxe5
wins.
ii) Kf2 5.Bb6+ Kg2 6.Kg4 e5 7.Bc7
wins.
iii) 7.f4? KB 8.Bc5 Kg4 9.Ke4 Kg3
lO.Bgl Kg4 ll.Bf2 Kh3 12.KG Kh2
13.Kg4 glQ+ 14.Bxgl+ Kxgl 15.Kg5
Kf2 draw.
iv) 2.Kd6? e4 3.fxe4 Kd4 4.e5 Ke3 draw.
"The point lies in differentiating between
7.f4? and 7.Ke4!"

No 11160 Yehuda Hoch
4th comm Israel 'ring' tourney, 1994
no.450 in Variantim 18

2.dxe6 Rxd2 3.Sf6+/ii Kh4 4.e7 Kh3
5.Kgl Re2 6.e8R (e8Q? Rel+;) Rg2+
7.Kfl Rxh2 8.Rh8+ Kg3 9.Se4+ wins.
i) Rfl+ 2.Kg2 Rxe6 3.dxe6 Rel 4.Kf2
Re5 5.d4 wins. Or dRxe6 2.dxe6 Rf2
3.e7 Kg4 4.Sf6+ Kf3 5.h4 Rfl+ 6.Kh2
Rf2+ 7.Kgl Rg2+ 8.KM Kf2 9.Se4+
wins.
ii) 3.Sg7+? Kg4 4.e7 KG 5.h4 Re2 6.Sf5
Rxe7 draw.
"The rook promotion is obvious, yet
pretty."

32er 1996/1997

This was an informal tourney of the
Miinster (Germany) chess club and its
magazine 32-er. It was for original
orthodox compositions of any genre
published in the two-year period
1996-1997. Judge: Hans Gruber
(Munich). No comments on the award
were received in the three months since
its publication (in vi98), so the
provisional award becomes definitive. 33
compositions, 4 of them studies,
qualified. The judge found the level
rewarding for the magazine of a players'
club. "Thanks are certainly due to the
editorial influence of Michael Pfann-
kuche. As top-class compositions of
international calibre were not
forthcoming, the prize list was hard to
form. I decided to maintain a single sec-
tion and to select strictly. Aware of the
risk in comparing apples with oranges, I
nevertheless hope my award has been
careful - my endeavour has been to
evaluate each composition according to
the quality within its genre. ..."

hlh5 0611.30 6/3 Win
No 11160 Yehuda Hoch l.Se8 fRxe6/i

448

No 11161 Jurgen Fleck
3rd prize 32er 1996/1997

a5d5 0340.11 ~ ' 3/4 Draw
No 11161 Jurgen Fleck I.a7 Bd8+/i
2.Kb4 Rb7+/ii 3.Kxc3/iii Rc7+/iv 4.Kb4
Rc8/v 5.Kb5/vi Bc7/vii 6.Be5/viii Bxe5
(Kxe5;Ka6) 7.Kb6 Kc4 8.Kb7 Rc7+
9.Kb6 Rc8 10.Kb7 draw,
i) Black will be happy with the bishop
and pawn against bishop endgames that
arise after:
2.Ka6? Rxa7+ 3.Bxa7 (Kxa7,Kxd4;) Bg5,
or after 2.Ka4? Rxa7+ 3.Bxa7 c2 4.Be3
Kc4. White must therefore waylay bPc3.
ii) Rxa7 3.Bxa7 Bf6 (c2;Be3) 4.Kb3 and
5.Kc2. Or Ba5+ 3.Kxa5 Rxa7+ 4.Bxa7
c2 5.Be3.
iii) The immediate goal is reached, but
White is now stretched to the limit - his
king is a long way from his stranded
pawn, his bishop on d4 is en prise, and
Black is a rook ahead. A draw?!
iv) Black plans bRc8, bKc6 and bBb6,
Can White really hang on?
v) Rc4+ 5.Kb5 Rcl 6.a8Q Rbl+ 7.Ka6
Ral+ 8.Kb7.
vi) Hindering bK's approach to c6 is
worth the price of the bishop!
vii) Kxd4 6.Ka6, when R+B can no
longer stop the draw. Now bRa8 fol-
lowed by an eventual bBb8 is the threat -
see (viii) if you are sceptical,
viii) 6.Bc5? Ra8 with a reciprocal
zugzwang after bK attains d6, White
loses to the following subtle manoeuvre:
7.Bf2 Kd6 8.Be3 Kd7 9.Bf2-Bd8 10.Be3
Kc7 ll.Ka6 Kc6 12.Bf2 Bc7 13.Be3 Bb8

14.Bf2 Bxa7 15.Bxa7 Kc7. "This is a
clever 'change of plan' theme in
miniature form, with play that is exciting
and precise." It's also very deep, the
lengthy note (viii) being crucial to the
whole play.

No 11162 Jurgen Fleck
1 st commendation 32er 1996/1997

dlr3 0143.00 3/3 Win
No 11162 Jurgen Fleck l.Rc5 Bb3+
2.Kcl/i Sa6(Se6) 3.Rc3+ Kf2/ii 4.Rxb3
Sc5 5.Rb2+ Kel/iii 6.Kc2/iv Sxd7, and
now the 4-man 0103 endgame is won by
straightforward technique: 7.Rb7 Sc5
8.Rc7 Sa6 9.Re7+ Kf2 10.Kc3 Sb8/v
ll.Rc7 Ke3 12.Kc4 Ke4 13.Kb5 Kd5
14.Rb7 Sc6 15.Rd7+.
i) "Targeting b2", we read,
ii) Playing for stalemate,
iii) Threatening both 6...Sxd7 and
6...Sd3+. This position comes from an
E.Janosi study (Magyar Sakkelet, 1977)
with colours reversed:

3/3 Draw?
E.Janosi l.Bg6 Ral+ 2.Kb5 Be2+ 3.Kb6

449

Ra6+ 4.Kc7 Rxg6 5.Sf4.
iv) Avoiding 6.Bb5(Bf5)? Sd3+7.Bxd3
stalemate.
v) Sc5 ll.Kc4. Or Kf3 ll.Kc4.
"A beautiful example of how construc-
tional skill can turn an unsound study
into an attractive miniature."

Springaren (Sweden) 1994

This informal tourney was judged by Jarl
H.Ulrichsen (Norway). The provisional
award was published in Springaren 64
(iii96). Confirmation period to Ivi96. 18
entries by 15 composers from 7
countries.

No 11163 S.Zakharov
prize Springaren 1994

No 11164 V.Prigunov
1st HM Springaren 1994

eScl 0033.51 6/4 Draw
No 11163 S.Zakharov (St Petersburg)
I.e7/i Sd5+ 2.Ke4 Sxe7 3.h5/ii Kd2/iii
4.g4 Ke2 5.g5 hxg5 6.h6 Bxh6 7.f8Q
Bxf8 8.g7 Bxg7 stalemate,
i) l.Ke4? Sxe6 2.Kf5 Sf8 3.h5 Kd2 4.g4
Ke3 5.g5 Kf3 6.gxh6 Bxh6 7.Kf6 Kf4
8.g7 Bg5 mate.
ii) This creates a reciprocal zugzwang.
iii) Kdl(Kc2) 4.g4? Kd2 wins, but
4.f8Q+ draws.
[Notes are taken from the composer's
FIDE Album entry.]

g3gl 0140.36 6/8 Draw
No 11164 V.Prigunov (Russia) l.B£2+
Kfl 2.Rxa3/i hlS+/ii 3.Kxh3/iii Sxf2+
4.Kg3 (Kh4? Kg2;) c2/iv 5.Ral+ clQ
6.Rxcl+ Bxcl 7.b7 Ba3 8.b8Q/v Bxd6+
9.Kh4 Be7+ 10.Kg3 Bd6+ ll.Kh4 Bxb8
stalemate.
i) 2.Kxh2? c2 3.b7 clQ 4.b8Q Kxf2
5.Qb6+ Be3 wins.
ii) c2 3.Ral+ clQ 4.Rcl + Bxcl 5.Kxh2
Kxf2 6.b7 Bf4+ 7.Khl Bd6 8.b8Q Bxb8
stalemate.
iii) 3.Kf3? Sxf2 4.Ral + Bel 5.Kg3 Se4+
6.Kxh3 Sxd6 7.Rdl Ke2 8.Rxd6 c2 9.b7
clQ 10.b8Q Qe3+ wins,
iv) Se4+ 5.KD Sxd6 6.Ral+ Bel 7.Rdl
Sb7 8.Rxd7 Sc5 9.Rdl draw,
v) 8.b8R? Bxd6+ 9.Kh4 Bf4 10.Rf8 Be3
ll.Kg3 Ke2 12.Rd8 d6 13.Rd7 Se4+
wins.
No 11165 Axel Ornstein
2nd HM Springaren 1994

b2h8 0720.
II: wKbl

4/3 Win
4/3 Win

450

No 11165 Axel Ornstein (Sweden)
I: l.Be5+ Kg8/i 2.Bc4+ Rf7-3.Bd5/ii
Rb6+/iii 4.Ka3 Rb5 5.Rhl Kf8 6.Bd6+
Re7/iv 7.Rh5/v Ra5+/vi 8.Kb4 Ra7 9.Rg5
Ke8 10.Rg8+ Kd7 ll.Bxe7 wins.
i) fRf6 2.Rfl Kg7 3.Bc4 Rg2+ 4.Kc3
Rg3+. 5.Kb4 Rg6 6.Be6 Rh6 7.Kc4 Rh4+
8.Kd5 Rh6 9.Kd6 Rg6 10.Rxf6.wins/ Or
gRf6 2.Rc7 Rb8+ 3.Kc2 Rb6 4.Bc4 Rb2+
5.Kc3 Rc2+ 6.Kd4 Rd2+ 7.Kc5 Rf2
8.Bal Rf5+ 9.Kb4 Rf4 . 10.Rf7 wins.
ii) 3.Rfl? Rb6+ 4.Ka3 Rb7 5.Rhl Kf8
6.Rh8+ Ke7 7.Bxf7 Rb5 draw.
iii) Rg5 4.Rc8+ Kh7 5.Be4+ gRf5 6.Rc6
Kg8 7.Rg6+ Kf8 8.Bd6+ Ke8 9.Bc6+
Rd7 10.Rg7. wins.
iv) Kg7 7.Rgl+ Kf6 8.Rfl+ wins.
v) 7.Be6? Re5 8.Rh8+ Kg7 9.Bxe5 Kg6
10.Rg8+ Kh7 draw. And not 7.Rdl?
Rb6 draw.
vi) Rb6 8.Rh8+ Kg7 9.Rg8+ Kf6
10.Rf8+wins:
II: l.Be5+ Kg8 2.Bc4+ Rf7 3.Rfl/i Rb6
4.Bb2 Rb7 5.Rhl Kf8. 6.Rh8 Ke7 7.Bf7
wins.
i) 3.Bd5? Rb6+ 4.Ka2 Rb5 5.Rhl Kf8
6.Bd6+ Re7 7.Rh5 Ra5+ 8.Kb3 Ra7
9.Rg5 Ke8 10.Rg8+ Kd7 ll.Bxe7 Ra5
draw.

No 11166 D.Gurgenidze and
V.Kalandadze
1st commendation Springaren 1994

- Kxa4 3.Sd6 (Sc7? Be5;) S4e5
(Be5;Sf7) 4.Se8 Kb5 5.Sg7 Kc6 6.Sh5
Kd7 7.Sf4 draw, or

- S4e5 3.Sc7 Kxa4 4.Se8 Kb5 5.Sg7
Kc5 6.Sh5 Kd6 7.Sf4 draw.
i) l.Kxh8? Kxb5 2.a4+ Ka5, a Troitzky

No 11167 f G.Kasparyan
=2/3 commendation Springaren 1994

g8b4 OO37.T(r
No 11166 D.Gurgenidze and
V.Kalandadze (Georgia) I.a4/i Sg6
2.Kh7, with:

3/4 Draw

4/4 Win
No 11167 f G.Kasparyan (Armenia) The
notes are translated from Kasparyan's
typescript. The decisive action is destined
to take place on the first rank. The white
bishop is en prise, so moves of the
bishop may be considered first: l.Bxb4?
Re3+ 2.Kh4 Re4+. Or l.Bd2? Rh7+
2.Kg3 Rg7+ 3.Kf4 Rgl 4.Ra8 Bc2. Or
l.Bg3?Rh7+2.Bh4Rg7 3.Sd2 Rgl. Or
l.Bf2? Rh7+ 2.Kg3 Rg7+ 3.Kh4 Kg2
4.Ba7 b3 5.Ra4 b2. The actual solution:
l.Sc3!/i Rxel/ii 2.Se2!/iii b3 3.Rcl!/iv b2
4.Rbl/v Rfl 5.Sg3+ Kgl 6.Sxfl/vi
Bc2/vii 7.Rxb2 Bf5+ 8.Kg3 Kxfl 9.Rf2+
wins.
i) The analogous l.Sd2? is a try: Rxel
2.Sf3 Rfl.
ii) bxc3 2.Rxdl c2 3.Rcl. Or Re3+
2.Bg3. Or Rh7+ 2.Bh4.
iii) The key notion - paralysis of the
black force.
iv) 3.Rbl? b2, and a position of
reciprocal zugzwang: 4.Sg3+ Kgl 5.Rxb2
Bf3.
v) The reci-zug operates in White's
favour.

451

vi) 6.Rxb2? Rf2.
vii)Kxfl 7.Rxdl+Ke2 8Rbl.

No 11168 A.Stavrietsky
=2/3 commendation Springaren 1994

m, t.M.i.......
c4a8 0051.02 4/4 Win

No 11168 A.Stavrietsky (Russia) l.Bh5
dlQ 2.Bxdl b2 3.Bf3 Bb5+/i 4.Kc5/ii
Be2 5.Bg2/iii Bfl 6.Bhl blQ 7.Sd2+
Qb7 8.Bxb7+ Kxb7 9.Sxfl wins. The
annotations are offered by
David Blundell.
i) Bdl 4.Bhl?? Be2+ 5.Kc5 blQ, and
Black wins, so the right retort for White
is4.Bg2.
ii) 4.Kd4? Be6 draws. And not 4.Kc3?
Be2 (blS+? Kb2) 5.Bg2 blQ draws
because wK now occupies the square
from which the knight must give check,
iii) After 5.Bhl?? blQ, wBhl finds itself
en prise. Hence the intermediate '5.Bg2',
forcing the blocking of the first rank.
No 11169 VazhaNeidze
4th commendation Springaren 1994

No 11169 Vazha Neidze (Georgia)
l.Ka5/i Ra7+/ii 2.Qxa7+ (Ra6? Qel+;)
Kxa7 3.Rf7+/iii Rb7 4.b6+ Ka8 5.Re8+
Qb8 (Rb8;Ra7 mate) 6.Rxb8+ Kxb8
7.Rf8 mate.
i) l.Rxb8? Qxb8+ 2.Ka5 Ra7+ 3.Ra6
Qc7+ 4.Qxc7 Ra6+ draw. Or l.Ka6?
Qa3+ 2.Qxa3 Ra7 mate.
ii) Qc7+ 2.Qxc7 Rxc7 3.Ra6+ Ra7
(Kb7;Rf4) 4.Rxa7+ Kxa7 5.Rxb8 Kxb8
6.Kb6 wins.
iii) 3.Re7+? Ka8. Or 3:Ra6+? Kb7
4.Rb6+ Kc7 5.Rxb8 Qa3 mate.

No 11170 Franjo Vrabec
5th commendation Springaren 1994

"b3h7 0440.Y1 5/4 BTW Draw
No 11170 Franjo Vrabec (Sweden)
l...Rd3 2.Kb4 Rd2 3.Bxe3 Rxa2 4.a5
Bel+ 5.Ka4 Bxa5 6.Bd4 B- 7.Bb2 Rxb2
stalemate.

Springaren 1995

This informal tourney was judged by
Yo.Afek (Israel). The provisional award
was published in Springaren 70 (Aug97).
"I received 19 hopefully correct studies
of a generally mediocre standard. The
prize winners, however, are in a class of
their own." Confirmation period to
30xi97.

b6a8 4800.10 5/4 Win

452

No 11171 Axel Ornstein
prize Springaren 1995

No 11172 V.Kalandadze
second prize Springaren 1995

a7r'l 0004.10 " ~ 3/2 Win
No 11171 Axel Ornstein (Sweden) l.Sd5
Sf2/i 2.e5 Sg4 3.e6 Se5 4.Se-7!/ii Ke2/iii
5.Kb6 Kd3/iv 6.Kc5 (Kc7/Kb5? Ke4;)
Ke4 7.Kb5 Kd3(Kf3)/v 8.Sc6 Sg6-9.Se5+
Sxe5 10.e7 wins.
i) Sb2 2.e5 Sc4 (Sd3;e6) 3.e6 Sd6 4.Kb8
Sf5 5.Se3+,
ii) 4.Kb7? Sg6 5.Sf4 Se7 6.Kc7 Kf2, and
7.Kd7 Sf5 8,Sg6Kg3 9.Sh8 KG 10.Sf7
Kf4 ll.Sd6 Sh6 draw, or 7.Kd6 Sg8
8.Sd5 Ke2 9.Se7 Sh6 10.Ke5 Kd3, also a
draw.
iii) Kg2 5.Kb6 Kh3 6.Kc7 Kg4 7.Sc6
Sg6 8.Se5/vi Kf5 9.Kd6 Sxe5 10.e7 wins,
iv) Kd2 6.Kc7 Ke2 7.Kd6. Or KB 6.Sf5
Kf4 (Sg6;Sh4+) 7.Sh4(Se7) Sg4 8.e7 Sf6
9.Kb7Ke5 10Kc8 wins,
v) Sg4 8.Sg8. Or Sc4 8Sc8.
vi) 8.Kd6? Kf4 9.Se5 Sh4 draw.
"Apparently an original ZZ position in a
pure malyutka with knights. Its highlight
is the paradoxical 4.Se7!! The touch is
classical and the contribution to theory is
valuable." See EG 122 supplement for list
of GBR class 0004.10 reciprocal
zugzwangs.

c7e7 0700.11 3/4 Draw
No 11172 V.Kalandadze (Georgia)
l.Re3+ Re6 2.Rxe6+ Kxe6 3.b8Q Rc4+
4.Kd8, with:
- elQ 5.Qd6+ Kf7 6.Qd5+ Qe6 7.Qh5+

Kg7 8.Qf7+ Qxf7 stalemate, or
- Rd4+ 5.Kc7 Rd7+ 6.Kc6 elQ 7.Qb3+

Ke7 8.Qb4+ Qxb4 stalemate.
"Three (two?) different stalemates, invol-
ving 5 chessmen only."

No 11173 t J.Randviir
1st honourable mention Springaren 1995

c5b2 0438.21 ~~~ ' 6/6 Win
No 11173 t J.Randviir l.Rb7+/i Kxal
2.Rxf7 Rxd5+ 3.Kxd5 Bg8 4.Ke6 Sh8
5.Kf6 Sxf7 6.h7 wins,
i) l.Rxf7? Rxd5 2.Kxd5 Bg8 3.Ke6 Sh8
4.Kf6 Sxf7 5.h7 Bxh7 6.Kxf7 Kc3 7.Sb3
Kxb3 8.Kg7 Kc4 9.Kxh7 Kd5 10.Kg6
Ke6 ll.KgS Ke7 12.Kxf5 Kf7 draw.
"A study with a strong logical thematic
try, but the liquidating play is too
strong."

453

No 11174 Bo Lindgren
2nd honourable mention Springaren 1995

clh4 0130.12 3/4 Win
No 11174 Bo Lindgren (Sweden) l.Ral/i
Ba6/ii 2.Kd2 Kg3 3.Ke3 h5 4.Rfl h4/iii
5.Rxf2 h3 6.Rf7 h2/iv 7.Rg7+ Kh3 8.KG
hlS+ 9.KO Kh2 10.b7 wins,
i) l.Ra4+? Bc4 2.Rxc4+ Kg3(Kg5)
draws.
ii) Bg2 2.Kd2 Kg3 3.Ke2 Bf3+
(h5;Ra3+) 4.Ke3 h5 5.Rfl h4 6.Rxf2 Bc6
7.Rf7 h3 8.Rg7+ Kh2 9.K£2 wins,
iii) Bxfl 5.b7 Kg2 6.b8Q Be2 7.Qg8+
Bg4 8.Qa2 wins.
iv) Kg2 7.Rg7+ Kfl 8.Ra7 Bc8 9.Kf3
wins.
"No specific theme, but the dynamic and
accurate sequence of moves takes the
breath away."

No 11175 t G.Kasparyan
3rd honourable mention Springaren 1995

glb6 0031.23 4/5 Draw
No 11175 t G.Kasparyan l.Sd7+ Kc6
2.Sf6/i Be5 3.Sxh5/ii g3/iii 4.Kfl Kd5/iv
5.Ke1,with:

- Kc4 6.Kdl Kb3! 7.Kcl Kc3 8.Kdl
Kb2 9.Sxg3 Bxg3 stalemate, or
- Ke4 6.Kdl Kf5 7.Kc2 Kg4 8.Kd3

Kxh5 9.Kxe3 draw.
i) 2.Sf8? Kd6 3.Sh7/v Ke6 4.K-/vi Bd6
5.Sg5+ Kf5 6.Sf7 Bc7, and Black wins.
ii) 3.Se4? Kd5 4.Sg5 Bf6.
iii) This secures the isolation of the
knight. If Kd5 4.g3 Ke4 5.Sf4 Bxf4
6.gxf4 Kxf4 7.Kg2 draw.
iv) It looks as if there is no way out for
White, but there is a defence.
v) 3.Sg6 Ke6 4.Sf8+ Ke7 5.Sg6+ Kf7.
vi) 4.Sf8+ Ke7 5.Sg6+ Kf7. Or 4.Sg5+
Kf5 5.Sf7 Bc7.
Annotations are the late GM composer's.
"The stalemate strategy lacks the brilliant
touch."

No 11176 H.Hultberg and H.Froberg
1st commendation Springaren 1995

"elg^Dl00.44 6/5 Draw
No 11176 H.Hultberg and H.Froberg
1.0-0-0 h3 2.Kb2 h2 3.Ka3 g2 4.Ka4
glQ 5a3 and stalemate follows.
The two composers are well known
problemists.
"The self-stalemate is pretty obvious, but
the tempo-gaining element in castling
may be original."

454

No 11177 f J.Randviir
2nd commendation Springaren 1995

No 11178 A.Hildebrand and
J.H.Ulrichsen
3rd commendation Springaren 1995

a6h8 0001.33 5/4 Draw
No 11177 t J.Randviir (Tallinn) l.Kb6?
fails to e2;, and• l.Sf6? to: flQ+ 2.Kb6
Qbl+. 3.Kc7 Qb5 4.Kd8 e2 5.e8Q+
Qxe8+ 6.Kxe8 elQ+ 7.Kxf7 Qe5 8.g6
Qc7+, winning. Therefore: l.Sd6 flQ+
2.Kb6/i Qbl+ 3.Kc7 Qc2+ 4.Kd8 Qa4
5.e8Q+ Qxe8+ 6.Kxe8 e2/ii 7.Kf8/iii elQ
8.g6 fxg6 9.Sf7+, drawn by perpetual
check.
i) 2.Kb7? Qg2+ 3.Kc7 Qa8, and Black
has gained a tempo,
ii) Kg8 7.Sf5 e2 8.Se7+ Kh8/iv 9.Kxf7
elQ 10.Sg6+ Kh7 ll.Sf8+, perpetual
check.
iii) But not 7.g6? Kg7/v 8.Sf5+ Kf6 and
9...elQ. Nor 7.Kxf7? elQ 8.g6 Qe5 and
whether White plays 9.Sf5 or 9.Se8 he is
the victim.
iv) Kg7 9.Sf5 Kg6 10.Sh4+ Kxg5 M.Sg2
draw.
v) elQ+? 8.Kf8, or fxg6 8.Kf8.
"Accurate play leads to perpetual check."

alT6Ul30.54^ 7/6 Win
No 11178 A.Hildebrand and
J.H.Ulrichsen l.Rf8+/i Kg7/ii 2.Rf7+/iii
Kxg6/iv 3.Rxf4 axb2+ 4.Kbl g2
(gxh2;Rf2) 5.Rg4+ Kh5 6.Ka2/v Kh6
7.h4 Kh5 8.h3 Kh6 9.Rg5 (Kbl,Kh5;)
Kh7 10.h5 Kh6 Il.h4 Kh7 12.Rg6 Kh8
13.h6 Kh7 14.h5 Kh8 15.Rg7 wins,
i) Not l.Ra4? gxh2 2.Rxf4+ Kg7 3.Rf7+
Kg8 4.Rf2 Bg2 winning for Black. Nor
l.Ra6+? Kg7 2.hxg3 fxg3 3.Ra5
(Ra4,Bf3;) Kxg6 4.h4 axb2 5.Kbl g2
6.Rg5+ Kh6 drawn,
ii) Kg5 2.g7 axb2+ 3.Kbl Bd5 4.hxg3
fxg3 5.g8Q+ Bxg8 6.Rxg8.+ Kh4.7.Rh8+
Kg5 8.Ka2 wins. Or Ke7 2.g7 axb2+
3.Kbl Bd5 4.hxg3 fxg3 5.g8Q wins,
iii) 2.Rxf4? axb2+ 3.Kbl gxh2 4.Rf7+
Kg8 5.Rf2 Bg2 wins,
iv) Kg8 3.hxg3 axb2+ 4.Kbl fxg3 5.Rf4
Bd5 6.Rg4 g2 7.h4 wins,
v) 6.Rg8(?) loses time: Kh4 7.Rh8+ Kg5
8.Rg8+ (h4+? Kg4;) Kh4.
"The systematic manoeuvre of rook and
two pawns against the lone king is stan-
dard."

Springaren, 1996

This informal tourney was judged by
Hans Gruber (Munich). Provisional award
published in Sprigaren 72 (xi97).
"...19 studies to be considered, a respec-
table number, with quality satisfactory

455

too. But I shall not fall into the trap of
including nearly every correct study in
the award. Defects eliminated several ...
For this award and for this judge it was
important that a study should display a
clear and original idea (no analytical
studies contributing to endgame theory
were on offer), that the pieces be active
(in consequence of the criterion of
economy) and that elegant construction
and idea depth be part of the evaluation.
For example, in one study the
phoenix-knight idea is very nice but the
black rooks lack energy and there is a
dual in the course of the thematic finale.
Another study stands in the shadow of a
century-old Troitzky that is more attrac-
tive. Another is a real spectacle but really
consists of just a bare underpromotion.
The second and third commendations go
to lightweights that owe their places to
their appealing sparkle."
Confirmation period to Iiii98. 19 studies
published.

No 11179 Axel Ornstein
1st prize Springaren 1996

g2e8 0450.00 4/3 Win
No 11179 Axel Ornstein (Sweden)
l.Rh8+ Kf7 (Kd7;Bc8+) 2.Rh7+ Kg8/i
3.Bxe7 Rb5/ii 4.Be4 Re5 5.Bg6 Re2+
6.Kf3 Rf2+ 7Ke3/iii Rf3+ 8.Kd4 Rd3+
9.Ke5 Re3+ 10.Kf5, with:

- Re5+ ll.Kg4 Re4+ 12.Kh5 Re5+
13.Bg5 wins, not 13.Kh6? Rh5+, or

- Rf3+ ll.Ke6 Re3+ 12.Kd7 Rd3+
13.Bd6 wins, not 13.Ke8? Rd8+.

i) Kg6 3.Be4 Bxc5 4.Bxf5+ Kxf5 5.Rh5+ I
K- 6.Rxc5 wins.
ii) Re5 4.Rh8+Kg7 5.Bh4 Rb5 6.Rb8 j

wins.
iii) 7.Ke4? Rg2 8.Bf5 Re2+ 9.Kf4 Rf2+
10.Kg5 Rxf5+ draw. =
"A first class study using the '•
back-breaking ('brisant') GBR class 0450
material. The composition is picked out i
with finesses and beautiful byplay, space \
is well utilised, and a pair of echoed !
stalemates surface if White drops his ;

guard in the long king march. Despite thê
longish solution there is crystal clarity." i

No 11180 Andrzej Lewandowski
2nd prize Springaren 1996

d5g5 0340.20 4/3 Draw
No 11180 Andrzej Lewandowski (Torun,:
Poland) The black king must be j
distracted, and immediately. I.h4+/i
Kxh4/ii 2.Ke5 (Ke6? Bg4+;) Bf3/iii ;
3.Bd5 Rel+ 4.Kd6 Rdl 5.b7 Rxd5+
6.Kc7 Rc5+ 7.Kb6 Rc6+ 8.Ka5 Rc5+ j
9.Kb6 drawn.
i) l.Bc4? Rf6 wins. l.Kd6(Kc6)? Rf6+ \
2.Kc5/iv Bf3 3.Bd5 Bxd5 wins,
ii) On f6 the king blocks the path for his
own rook - and preserves the white ;
h-pawn: Kf6 2.Kd6 Bf3 3.Bd5 Bxd5 \
4.Kxd5 Ke7 5.b7 Rbl 6.Kc6 Kd8 7.h5
draw.
iii) Rf8 3.Bd5 Rd8 4.b7 Be2 5.Be6 Rb8 i
6.Bd5 Ba6 7-Kd6 Bxb7 8.Kc7 draw,
iv) 2.Kb7 Bf3+ 3Ka7 Rf4 wins. j
"A good duel of the king against rook :
and bishop, and an interesting one, with a

456

hidden, but logical, plan."

No 11181 Christer Brundin
1st honourable mention Springaren, 1996

h6h8 U362.21 5/5 Win
No 11181 Christer Brundin (Sweden)
I.e7/i Bf7/ii 2.Se5 Rh4+ (Be8;cxd4)
3.Kg5 Kg7 4.Sxf7/iii Re4 5.Sxe4, with:

- Kxf7 6.Sd6+ Kxe7 7.Sc8+ K- 8.Sxb6
wins, or

- Be3+ 6.Kg4 Kxf7 7.Sd6+ Kxe7
8.Sf5+ Ke6 9.Sxe3 Ke5 lO.Kfi/iv wins,
i) I.cxd4? Bxd4 2.e7 Bf7 draw.
ii) Rd8 2.exd8Q Bxd8 3.Se5 Bxf6 4.Sg6
mate.
iii) 4.e8Q? Bxe8 5.Sxe8+ Kf8 draws.
iv) This explains why 6.Kh5? would have
been a mistake.
"Good introductory play with a good
mate and S-forks after bK has been freed,
spiced with the fine 6.Kg4! Decidedly
attractive."

No 11182 Vyacheslav Prigunov
2nd honourable mention Springaren, 1996

No 11182 Vyacheslav Prigunov (Russia)
l.Sh7+ Kxh5 (Kh4;Bxb3) 2.e7 Rel/i
3.e8Q Rxe8+ 4.Bxe8 Bg7+/ii 5.Kxg7 b2
6.Kh8/iii blQ 7.g7+ Kh6 8.g8S mate,
naturally shunning 8.g8Q? Qal(Qb2)+
9.Qg7+ Qxg7 mate the other way round!
i) If b2;, then either 3.Bc2 Rel 4.Sf6+, or
3.e8Q blQ 4.g7+, win.
ii) b2 5.g7+ Kh4 6.Bg6 wins,
iii) 6.Kf6? blQ 7.g7+ Kh6 8.g8Q Qf5+
9.Ke7 Qf6+ 10.Kd7 Qd6+, or 6.Kf8?
blQ 7.g7+ Kh6 8.g8Q Qb4+;9.Kf7 Qc4+
10.Kf8 Qxg8+ ll.Kxg8 stalemate.
"The play by both sides is good. A spec-
tacular retreat by the white monarch
follows an active sacrifice by Black. The
corner refuge eludes the checks from
Black's promoted queen but at the same
time forgoes White's own queen
promotion. By a piece of good fortune (!)
promotion to knight administers check-
mate."

No 11183 Jarl Ulrichsen
1st commendation Springaren, 1996

h8g5 0341.31 6/4 Win

e8gS 0036^30 4/4 Win
No 11183 Jarl Ulrichsen (Norway) I.a7
Sd5/i 2.a8Q Sc7+ 3.Kd7+ Sxa8 4.e7 Sc7
5.Kxc7 Sb5+ 6.Kd7 Sd6 7.Kxd6 Bc5+
8.Kxc5 Kf7 9.Kd6 Ke8 10.Ke5 Kxe7
ll.g6Ke8 12.Ke6 wins,
i) Sb5 2.Kd7 (or e7 first) Sc7 3.e7 eSd5
4.a8Q+ Sxa8 5.e8Q+" Kg7 6.Qe5+ Kg6
7.Qe6+ Kg7 8.Qh6+ Kf7 9.g6+ wins.
"Black has plenty of ideas, thrusting all
three of his minor pieces into jeopardy,
but it all collapses against purposeful

457

pawn technique and steady opposition
play."

No 11184 Anders Gillberg
2nd commendation Springaren, 1996

a8e4 0010.11 " 3/2 Win
No 11184 Anders Gillberg (Sweden)
l.Ba7 f4 2.Bgl/i Kf5 (f3;e3) 3.Kb7 Kg4
4.Kc6 Kg3(Kh3) 5.Kd5 Kg2 6.Ke4 Kfl/ii
7.Kf3 wins.
i) A lovely 'anti-critical' move,
ii) Kxgl 7.Kxf4. This accounts for
2.Bf2? ... 6.Ke4 Kxf2.
"An impressive 'malyutka' with a choice
of anti-critical move, fast approach work
by the white king, and a passive sacrifice
of the bishop."

No 11185 A.Gillberg
3rd commendation Springaren, 1996

e2c3 0053.01 3/4 Draw
No 11185 A.Gillberg l.Bt>4+ Kxb4
2.Bbl dlQ+/i 3.Kxdl Sc3+, and now, not
4.Kc2? Ka3 and wins, but 4.Kd2
Sxbl+/ii 5.Kc2.
i) Sc3+ 3.Kxd2 Sxbl+ 4.Kc2 draw.

"A neat reciprocal zugzwang without
great ambitions, but with that kick-off
sacrifice."
ii) Inexplicably the source gives "Ka3
5.Kc2, with the same reciprocal
zugzwang in White's favour". But 5.Bc2
(Bd3/Bf5/Bg6/Bh7) renders any
zugzwang subtlety irrelevant. .

Tidskrift for Schack, 1995

This informal tourney was judged by Jarl
Henning Ulrichsen (Trondheim, Norway).
The provisional award was published in
TfS 8/96 (x96). Confirmation period: to
Iiii97 (unless it is 3197!!). 22 studies by
24 composers from 13 countries.
Definitive award published in TfS 3/97
(March).

No 11186 A. Avni and Y. Afek
1st HM Tidskrift for Schack 1995

h2h8 3514.22 7/6 Wiii
No 11186 Amatzia Avni and Yochanan
Afek (Israel) l.Bc3 dxe5/i 2.Rhl/ii Qg4
3.Rxg4 Sxg4+ 4.Kg3+ Sh6 5.Rxh6+ Kg7;

6.Rd6/iii cxd6 7.d4 exd4 8.c7 Rc5 i
9.Bxd4+ wins.
i) Sxdl 2.Sf7+ Kh7 3,Rg7 mate. If Qg8 j
2.Rh5+ Kg7 3.Rgl+ Kf8 4.Rxg8+ Kxg8 j
5.Rg5+ wins.
ii) 2.dRgl? Qf5 3.Rxf5 Sxf5 4.Rg5 Sd4
5.Bxd4 Rxd4 6.Rxe5 Rxd3 7.Re7 Rc3
8.Rxc7 Kg8 9.Rc8+ Kf7 10x7 Ke7 draw!
iii) 6.Rh3? Rxd3+ 7.Kg4 Rxh3 8.Bxe5+
Kf7 9.Kxh3 Ke6 draw.

458

