
No. 87 - (Vol. VI)

JANUARY 1987

A CLASSIFIED COLLECTION OF
STUDIES
With great interest we read on p. 2489
of the vii-ix.86 issue of our cross-chan-
nel contemporary THEMES-64 that
the composer and solver Guy Bacque
has classified the 10,000 studies on his
bookshelves into a collection ordered
by material.

C WTM bB depthchart for GBR
class 1033

*

9

=

33

19

36

2

1

10
--

4

34

37

2

35
1

=

&
1

32

36
2
1

34

33
37

35

35
2
2
1

30
37

32

34

33
1

2
1

36

20

35

31

34

33

1

1

1

1

1

1

35
2

2

2

2

2

1

1

While AJR was staying with Ken
Thompson more was accomplished
than preparation of sets for the 24 ca-
ses of the GBR class 4000.10. Every
position of this class in Averbach (2nd
edition) was 'tested', and many inte-
resting observtions made: among them
was the astounding accuracy of the RP
analyses of the otherwise unknown late
Lithuanian analyst Kestutis Stalyorai-
tis, who died in 1981. Ken and I also
tested some 5-man Troitzky studies
and a few other positions in Cheron
and Berger. In order not to frustrate

readers any longer about the crucially
important new endgame classes 1033
and 1006, here is an 'unannotated'
sample of maximal length optimal play
in each.

GBR class 1033

C GBR class 1033
1. Kb8 Sc6+ 2. Kb7 Sb4+ 3. Ka7
Sc6+ 4. Ka6 Bc4+ 5. Kb7 Sd8 + 6.
Ka7 Sc6 + 7. Ka8 Bd3 8. Qb7+ Kd6
9. Qb2 Be4 10. Qb6 Bd5 11. Kb7 Bf3
12. Qa6 Ke5 13. Qb5+ Kf4 14. Kb6
Sd4 15. Qb2 Ke3 16. Kc5 Sf5 17. Qbl
Kf4 18. Qfl Ke4 19. Qcl Ke5 20. Qc4
Be4 21. Qfl Sh4 22. Qh3 Sg6 23.
Qh2 + Kf6 24. Kd4 Bf5 25. Qd6 + Kg5
26. Ke3 Kg4 27. Qf6 Sh4 28. Qd4 +
Kg5 29. Qf4+ Kh5 30. Kd4 Bg4 31
Qcl Sg6 32. Ke4 Be6 33. Qd2 Bh3 34.
Qh2 Kg4 35. Ke3 Sh4 36. Qgl + Bg2
37. Kf2 Kh3 38. Qbl Bf3 39. Qb8 Kg4
40. Qb4 + Kh4 41. Kg3.

A BTM bB depthchart is also appen-
ded for the class 1033.

C GBR class 1006
1. Qdl + Ke6 2. Qb3 + Kf6 3. Qb6 +
Kf5 4. Qbl + Ke6 5. Qa2+ Kf6 6.
Qa6+ Kf5 7. Qf 1 + Ke6 8. Qh3 +

161

Kd6 9. Ke8 hSg6 10. Qb3. This is a ge-
nuine position of zugzwang: WTM
cannot force a win. 10. ..., Kc6 11.
Qdl Kc5 12. Qd2 Kc4 13. Qd6 Kc3 14.
Qd5 Sc4 15. Qf3+ Kb4 16. Qb7 + Kc3
17. Qg7+ cSe5 18. Kd8 Kc4 19. Kc7
Kd5 20. Qg8+ Kd4 21. Kd6 Sc4 + 22.
Ke6 Sf4 + 23. Kf5 Sd5 24. Qg7 + Kd3
25. Qg3 + Kd4 26. Qh4 + Kd3 27. Qd8
Kd4 28. Ke6 cSe3 29. Qh4 + Kc5 30.
Qf2 Kd4 31. Kd6 Ke4 32. Qel Kd3 33.
Qg3 Sc3 34. Ke5 Ke2 35. Qg6 Kd2 36.
Qd6 + Kc2 37. Qc5 eSdl 38. Kd4 Kb3
39. Qb6 + Kc2 40. Qg6 + Kd2 41.
Qg2 + Se2+ 42. Ke4 dSc3 + 43. Kf3
Kd3 44. Qg6 + Kc4 45. Qa6 + Kb4 46.
Ke3 Scl 47. Qh6 Sb3 48. Qf4+ Kb5
49. Kd3 Sa4 50. Qc4+ Ka5 51. Qg8
Kb4 52. Qb8 + Ka5 53. Kc4 Sd2 + 54.
Kd4 Sb6 55. Qe5+ Ka6 56. Qe2 +
dSc4 57. Kc5 Kb7 58. Qe7+ Ka6 59.
Qc7 Sa8 60. Qc8 + Ka7 61. Qd7 + Ka6
62. Qb5 + Ka7 63. Qxc4.

C GBR class 1006

GBR class 1060

C The ix.86 issue (Vol. 9, No. 3) of
the INTERNATIONAL COMPUTER
CHESS ASSOCIATION Journal con-
tains a 9-page article by Ken Thomp-
son taking his EG83 article into ano-
ther level of detail and giving a) WTM
win percentages in pawnless endgames,
b) two examples of optimal play in the
previously unpublished GBR classes
1060 and 0400.10. With acknowledge-
ment to Ken and to the ICCA Journal
we reprint this material below.

C GBR class 1060
1. Kb8 Bd6+ 2. Ka7 Bc5+ 3. Ka6
Bc4 + 4. Ka5 Kd6 5. Qcl Kd5 6. Qc3
Bd4 7. Qf3+ Ke5 8. Qg3+ Ke4 9.
Qh4+ Ke3 10. Qe7+ Kd3 11. Kb4
Bd5 12. Qel Bf3 13. Qh4 Ke3 14. Kc4
Be2 + 15. Kd5 Bf3 + 16. Ke6 Be4 17.
Qg3 + Kd2 18. Qf4 + Kd3 19. Kd6
Bc3 20. Qg3 + Kd2 21. Qgl Bd3 22.
Kc5 Kc2 23. Qe3 Bb2 24. Kb4 Bc3 +
25. Ka3 Bb2 + 26. Ka4 Bc3 27. Qc5
Be4 28. Qc4 Bf3 29. Kb5 Bdl 30.
Qa2 + Kd3 31. Qg2 Be2 32. Kc5 Bdl
33. Qh3+ Kd2 34. Kd5 Bb3 + 35. Ke4
Bc2 + 36. Kf4 Bd4 37. Qa3 Bd3 38.
Qb4 + Bc3 39. Qa4 Bb2 40. Kf3 Bc3
41. Qa7 Bb2 42. Qc5 Be2+ 43. Kf2
Bd3 44. Qg5+ Kc2 45. Qd5 Kd2 46.
Qa2 Kc3 47. Kel Bc4 48. Qa5+ Kb3
49. Qb6+ Kc3 50. Qb7 Kc2 51. Qh7 +
Kb3 52. Qbl Kc3 53. Qe4 Ba3 54.
Qe3+ Kb2 55. Kdl Bb3 + 56. Kd2
Bb4 + 57. Kd3 Ba2 58. Qe2+ Kb3 59.
Qc2 + Ka3 60. Kd4 Bb3 61. Qcl +
Ka2 62. Kd3 Ba3 63. Qc7 Bb2 64.
Qa7 + Kbl 65. Kd2 Bd5 66. Qb6 Be4
67. Qb5 Bg2 68. Qe2 Bb7 69. Qfl +
Ka2 70. Qf7 + Ka3 71. Qxb7.

C GBR class 0400.10
1. Rd5 Rf2 2. Kcl Kf4 3. Rd2 Rfl + 4.
Rdl Rf2 5. Rel Rg2 6. Re8 Th2 7. Kbl
Rh7 8. Kc2 Rc7+ 9. Kd3 Rd7 + 10.
Kc3 Tc7 + 11. Kd4 Rb7 12. Rf8 + Kg4
13. Kc3 Rc7+ 14. Kd3 Tb7 15. Kc2
Rc7 + 16. Kbl Rh7 17. Rf6 Rb7 18.
Rf2 Rb8 19. Kcl Kg5 20. Kc2 Rc8 +
21. Kd2 Tb8 22. Kc3 Rc8 + 23. Kb4

162

Rb8+ 24. Ka5 Ra8+ 25. KM Tb8 +
26. Ka7 Rb5 27. Ka6 Rb8 28. Rc2 Kf6
29. Rc6 + Ke5 30. Rb6 Ra8+ 31. Kb5
Kd4 32. Rd6+ Ke5 33. Rc6 Rb8+ 34.
Rb6 Ra8 35. b4.

GBR class 0400.10

C
GBR class WTM <7o wins

0023 91.8
1006 89.7
1033 93.1
1060 92.1
0401 35.9
0410 40.1

The above are all to mate-or-winning-
win-of-piece. The following are the
corresponding percentages in data ba-
ses developed primarily for derivative
endings after a P promotion. These
therefore reflect longest optimal wins
to mate irrespective of capture en rou-
te.

c*GBR class
0500
1400
4001
4010
4100
5000

WTM % wins
94.3
95.9
48.4
53.4
92.1
94.0

The 4000.10 table, by rank file, where
the 'win' relates to the advence of wP
by a single rank into the 'next' (won)
endgame.

C
7
6
5
4
3
2

84.0 84.7 85.4 85.6
71.0 76.5 79.3 77.6
57.2 63.8 72.7 70.1
51.8 55.6 67.2 65.6
48.5 52.7 61.5 58.3
48.6 52.7 62.7 59.0

The corresponding table for GBR class
0400.10 is given below, together with
the longest pawn-move-delay winning
sequence.

C a b c d
7 88.1 20 88.6 24 88.8 20 89.1 23
6 73.0 28 75.1 19 75.1 20 75.8 20
5 61.7 20 66.6 19 65.9 18 65.9 18
4 54.2 27 62.1 18 60.7 19 59.0 20
3 45.4 25 56.4 30 55.0 24 50.4 32
2 44.0 25 56.1 35 53.8 33 48.7 33

REVIEWS

CHESS STUDIES AND END-GA-
MES (1889) by Bernhardt Horwitz and
Josef Kling. This is William Wayte's
errata-list and corrected edition publis-
hed four years after the death of Hor-
witz, the survivor of the author-pair
that was responsible for the original pi-
oneering 1851 book of the same title,
whose (endgame) content are included
in the present later edition, a reprint in
the excellent OLMS series. The jacket
text (due to Christiaan Bijl) draws at-
tention to the curious lapse in the au-
thors' (and Wayte's) analysis of the
GBR class 4000.10 position on p. 166,
wKd7 wQe3 wPe7 bKa2 bQg7, where a
win in 12 moves beginning 1. Kc6 is gi-
ven, overlooking the instant win by 1.
Kd6.

TURMENDSPIELE I and II, by J.
Awerbach, Sportverlag, East Berlin,
1986. These two slim and attractive
hard cover volumes of 214 and 222 pa-
ges respectively offer another chance
for potential students of R endgames
to gome to grips with the original Rus-
sian 'Averbakh' (1984, second

163

edition), but this time in the relatively
more accessible language of German
— a vocabulary of 200 chess-related
words supplemented by context-logic
will suffice for almost complete un-
derstanding. Figurine algebraic notati-
on, white paper and clear diagrams
render the heavy material the easiest
on the eye of any we have yet seen,
and where the eye is attracted there the
attention may well stay longest. Recog-

nising Peckover from 'Pekkower' and
Tattersall from 'Tattersoll' is no pro-
blem.

Wladimir Naef's book "Endspielstu-
dien und Hilfsmattprobleme" revie-
wed in EG85 can be obtained direct
from the author at Rumiweg 5A, 4900
Langenthal, Switzerland for Sw. Fr.
5.00 per copy.

DIAGRAMS AND SOLUTIONS

No. 6301 G.A. Umnov
1st Prize, Moscow Tourney, 1985,

award(?): Bulletin of Central Chess
Club of USSR, ii.86

Win 4 + 6

No. 6301: G.A. Umnov. This was a
multi-sectioned Moscow event. The
'best' compositions were published in
what we have captioned the 'award',
which is, as we have come to expect
from this source, without the positions
or solutions of the also-rans. It would
be interesting to have the FIDE Com-
mission's definition of an 'award' and
so see if what we encounter here quali-
fies.
In the studies section E. Pogosyants
was the judge.

1. Rbl f3 2. Bh3 Kc2/i 3. Ral Kb2 4.
Rgl f2 5. Rxg2 flQ 6. d4+ Kal '7 .
Ra2+ Kxa2 8. Bxfl c3 9. Bc4+ Kb2
10. Bd3 h5 11. d5 h4 12. d6 h3 13. d7
h2 14. d8Q hlQ 15. Qb8+ Kal 16.
Qxa7 Kb2 17. Qb6+ Kal 18. Qa5

Qb7, with 19. Qxc3 + Qb2 20. Qel +
Ka2 21. Bc4+.
i) 2. ..., Kxd2 3. Bxg2 fg 4. Rb2 + .

No. 6302 V. Vlasenko
2nd Prize, Moscow Tourney, 1985

No. 6302: V. Vlasenko (Kharkov regi-
on). 1. Bd7/i b5/ii 2. Kd6 b4 3. Ke5 b3
4. Kf4 g6 5. Ba4 g5 + 6. Ke3 b2 7. Bc2
Kxg4 8. Bg6 Kh4 9. Kf3 g4 + 10. Kf4
g3 11. hg mate.
i) Thematic try: 1. Bf3? Kg5 2. Kd6 b5
3. Ke5 b4 4. Bdl b3 5. Bxb3 Kxg4
draws.
ii) 1. ..., Kg5 2. Kc6 b5 3. Kxb5 Kh4 4.
Kc4 g5 5. Bc6 Kxg4 6. Kd3 Kf4 7. Ke2
and wins.

No. 6303: S. Tkachenko (Odessa). 1.
f7+ Rxf7 2. Rc8 + Kd7 3. Ra8 Sd6 4.
Ra7+ Ke8/i 5. Ra8 + Ke7 6. Rxa4
Rf4 + 7. Ke5 Rxa4 stalemate.

164

i) Bl is not afraid of exchanging R's,
since he would win Troitzy-wise.
For what it is worth we copy the names
of the also-ran composers: Vlasenko
(Kg6/a5), E. Asaba (Kb3/b5,
Kh5/g7), A. Zinchuk and P. Aristov
(Ka8/a5), M. Zinar (Kc3/a7, Kh2/d7).

No. 6303 S. Tkachenko
3rd Prize, Moscow Tourney, 1985

No. 6305 V. Aberman
= 1-3 Prizes, XX Chervony Girnik,

1981

No. 6304 L. Palguyev
= 1-3 Prizes, XX Chervony Girnik,

1981, award: 22.xii.81

No. 6304: L. Palguyev (Orsha, Byelo-
russia). Judge: E. Pogosyants. 1. Sd4
Sd8 2. Sb3 + Kb2 3. Sa5 Kc3 4. b6 Kc2
5. Kg3 Kc3 6. Kg4 Kd3 7. Kf3 Kd4 8.
Sc6+ dc 9. b7 Sxb7 10. dc and wins.

7 + 7

No. 6306 Yu. Bazlov
= 1-3 Prizes, Chervony Girnik, 1981

No. 6306: Yu. Bazlov. 1. b4. W is
unafraid of 1. ..., dlQ 2. be Qf3+ 3.
Ke5 Qg3+ 4. Kd5 Qxc7 5. c6, with a
theory draw. 1. Sd5 + ? Kd4. 1. ...,
Bd4 2. Sd5+ Kd3. Or 2. ..., Kf3 3.
Sc3 Bxc3 4. Rd6 3. Sf4 + Kc4. 3. ...,
Kc2 4. Rd6 dlQ 5. Ke4 Kc3 6. Sd5 +
Kb3 7. Sf4. 4. Rc6+ Kb5. After 4. ...,
Kxb4 5. Re 1 is simplest. 5. Rd6 dlQ 6.
Ke4 Kc4 7. Rc6+ Kxb4. To meet 8.
Rd6? with 8. ..., Kc5 8. Rcl Qg4. 8. ..,
Qd2 9. Sd3 + and 10. Kxd4. 9. Rc4 +
Kxc4. The stalemate is pure, and wS is
pinned. "The natural play of both si-
des strikes a most agreeable chord and
leads to an unexpected finale. A
masterly study."

No. 6305: V. Aberman (Kiev). 1.
Sd6+ ed 2. e7 Bc7 3. Rf8 bRf3 4. Rf7
R6f5 5. Rf6 R5f4 6. Rf5 Bb8 7. Rf6
Rf5 8. Rf7 Rf6 9. Rf8 Bc7 10. Rf7,
drawn.

No. 6307: V.N. Dolgov (Krasnodarsky
krai. 1. b7+ Kb8 2. Rd3 c4 3. Rd8 +
Kxb7 4. Kf2 c3 5. Ke2 Sfl 6. Kdl
Se3+ 7. Ke2 Sc4 8. Kdl Se3+ 9. Ke2
Sfl 10. Kdl, drawn.

165

No. 6307 V.N.Dolgov
Hon.Men., XX Chervony Girnik,

1981

Draw 3+4

No. 6308 V.Aberman
Hon.Men., XX Chervony Girnik,

1981

Draw 4 + 5

No. 6308: V. Aberman. 1. d7 Sf6 2.
cd + Kf5 3. d8S Sd7 + 4. Kd5 Sxf8 5.
Se6 Bh6 6. Sxf8 Bxf8 stalemate.
A study by Antipin(!) and Skrinnik
(Kb2/d5 + , 4 + 4) was eliminated.

No. 6309 M. Zinar
Hon.Men., XX Chervony Girnik,

1981

No. 6309: M. Zinar. 1. c7 and: 1. ...,
b2 2. c8Q blQ 3. Qf8+ Ke6 4. Qf5 +
Kd6 5. e5+ and Qxbl. 1. ..., ba 2.
c8Q alQ 3. Qf8+ Ke6 4. Qf5+ Kd6
5. Qe5+ Kc6 6. d5 + . 1. ..., gh 2. c8Q

hlQ 3. Qf8+ Ke6 4. Qf5+ Kd6 5.
Qc5 + Ke6 6. Qd5 + Kf6 7. e5 + .
Hooper: also 1. ..., g2 2. c8Q glQ 3.
Qf8 + .

No. 6310 A. Zinchuk
Hon.Men., XX Chervony Girnik,

1981

No. 6310: A. Zinchuk (Kiev). 1. a8Q
Bg8 2. Qd8 Qxd5 3. Qf6+ Kh7 4.
Qg6+ Kh8 5. Qh6+ Bh7/i 6. Sg6 +
Kg8 7. Se7+ Kf7 8. Qxg7+ Kxg7 9.
Sxd5, "drawn", but we now know it is
a win for the bishops. This was not
known in 1981. See also No. 6251.
i) 5. ..., Bxh6 6. Sg6+ Kh7 7. Sf8 +
KM 8. Sg6+.

No. 6311 V. Dolgov
and A. Maksimovskikh

Hon.Men., XX Chervony Girnik,
1981

No. 6311: V.N. Dolgov and A. Maksi-
movskikh. 1. f7+ Kg5 2. Ra5 + /i Kg6
3. f8Q Rh4+ 4. Kg8 Bd5+ 5. Rxd5
Rh8+ 6. Kxh8 Rh l+ 7. Rh5 Rxh5 +
8. Kg8 wins.
i) 2. f8Q? Rh4+ 3. Kg7 Kh5+ 4. Kh7
Kg5 + .

166

No. 6312 V.I. Kalandadze
Hon.Men., XX Chervony Girnik,

1981

No. 6314 A.Svitilsky
and N. Pandzhakidze

Special Mention for Country
Composer(s) XX Chervony Girnik,

1981

No. 6312: V.I. Kalandadze. 1. Bg6 +
Ke7 2. Bh5 Kf6 3. Bg4 h2 4. Bf3 Kg5
5. Kc6 Kf4 6. Bhl Ke3 7. Kd5 Kd3 8.
Kxe5 Kc3 9. Kd6 Kb2 10. e5 Kxa2 11.
e6 Kb2 12. e7 a2 13. e8Q alQ 14.
Qe5+ Kbl 15. Be4 + Ka2 16. Bd5 +
Kbl 17. Qel + Kb2 18. Qd2 + Ka3 19.
Kc5 Qgl + 20. Kb5 Qfl + 21. Ka5.

No. 6313 L. Mitrofanov
and G. Pozdnyak

Hon.Men., XX Chervony Girnik,
1981

No. 6315 O. Skrinnik
Spec.Men. for Country

Composer(s) XX Chervony Girnik,
1981

Draw 4 + 3

No. 6315: O. Skrinnik. 1. Sc7+ Ka5
2. Rc5+ Ka4 3. Rc4+ Kb3 4. Rc3 +
(Rb4 + ? Ka3;) 4. ..., Kxc3 5. Sd5 +
Kd3 6. Sb4+ (Sxf6? Ral mate) 6. ...,
Kc3 7. Sd5 + , drawn.

No. 6313: L. Mitrofanov and G. Pozd-
nyak. 1. Kf2 a3 2. Bf5 g5 3. Bc8 g4 4.
Bxg4 a2 5. Be6 Bc6 6. Bxa2 a4 7. Bc4
a3 8. Ba6 a2 9. a8Q + Bxa8 10. b7
wins.

No. 6314: A. Svitilsky and N. Pandz-
hakidze (Borzhomi). 1. Bg4 Rh2 2.
Be6+ Kh7 3. Bf5 + Kh8 4. Bd4 Kg8 5.
Be6+ Kh7 6. Bf5 + Kh6 7. Bg6 Rg2 8.
Be3+ Sg5 9. Bc5 Se6 10. Be3 + Sg5
11. Bc5, drawn.

No. 6316 L.Topko
Comm, XX Chervony Girnik, 1981

167

No. 6316: L. Topko (Krivoi Rog). 1. 13. Kc8 Bd7+ 14. Kd8 Bc6, and this
Sf6 Re8 + 2. Sxe8 Rxe8 + 3. Kb7 draw is ascribed to Troitzky. 7. ...,
Re7 + 4. Ka6 Re6 + 5. Qc6 + Rxc6 + Kg3 8. Kf5 Kf2 9. Kf6 Kf3 10. Ke5 Be4
6. Kb7 Rh6 7. a8Q Rh7+ 8. Ka6 11. Rf8 Bxb7 12. Rxf7 + and 13.
Rh6 + 9. Ka7 Rh7 + 10. Qb7 wins. Rxb7.

The final study in the award was elimi-
nated (Antipin and Skrinnik:
Kb6/a8 + , 4 + 3).

The following studies have accumula-
ted over a period from assorted soviet
sources, the most accessible of which is
the occasional individual champions-
hip reported in the Bulletin of the Cen-
tral Chess Club of the USSR. The stu-
dies for these events are entered by the
entrants themselves and are therefore
divorced from any award with which
they may have been associated. In so-
me cases the whole award can be tra-
ced, but in others not: there comes a ti-
me when an editor has to cut his infor-
mation losses and publish what he has.
We may perhaps venture the assumpti-
on that other studies in the missing
awards are of less value, at least as re-
gards soviet events. Happy browsing.
(Sleuths can refer to issue 8/1985 of
the soviet Bulletin above-mentioned,
where the XVI Championship was par-
tially reported. Among the anomalies
that had to be addressed were: a "Yu-
goslav" tourney that turned out to be
one of the "Solidarity" series; and a
"Kurgan-82" tourney that is synony-
mous with that called Molodoy Leni-
nets in EG74 and EG75. Our grateful
thanks to soviet composer-correspon-
dents Kalandadze and Kopnin.)

No. 6317: A. Frolovsky. 1. b6 Se5 2.
b7 Sc6 3. Rc8 Sb8 4. Rxb8 Bd5. We
are at the key moment. 5. Kh7. 5.
Kg7? Kg2 6. Kf6 Kf2 7. Ke5 Bf3 8. Rf8
Bxb7 9. Rxf7+ Bf3 and draws. 5. ...,
Kh2 6. Kh6 Kh3 7. Kg5. More subtle-
ty! 7. Kh5? Bc6 8. Kg5 Kg3 9. Kf6 Kf4
10. Kxf7 Kf5 11. Ke7 Ke5 12. Kd8 Kd6

No. 6317 A. Frolovsky
Kommunar, 1981

Win

No. 6318 I. Krikheli
Canadian Chess Chat, 1981

3 + 4

No. 6318: I. Krikheli. 1. Bf2 b2 2.
Rlil. 2. Rh6 + ? Kd5 3. Rb6 Rg6. 2.
...., Se2. 2. ..., Sc2(f3) 3. Rbl Rb4 4.
Bc5(e3). 3. Rbl Ra4+ 4. Kb6 Ra2 5.
Bel Kd5 6. Kb5 Kd4 7. Kb4 Kd3 8.
Bc3 Sxc3 9. Kb3 Sxbl 10. Kxa2 Kc2
stalemate, or 10. ..., Kc3 11. Kxbl Kb3
another stalemate.

No. 6319: Yu. Akobiya. 1. Bb5 Kxd6
2. a6 Kc7 3. a7 Kb7 4. a8Q+ Kxa8 5.
Bxc6+ K- 6. Bxe4 Sel 7. f4 Bd8 8. Kf2
Ba5 9. Kg3 Bd8 10. Kf2.
Hooper: is 4. Bxc6 + a dual?

168

No. 6319 Yu. Akobiya
Canadian Chess Chat, 1981

5 + 6

No. 6320 V. Neidze
Metsniebera da tekhnika, 1981

Draw

No. 6320: V. Neidze. 1. Ke6 Kc7 2.
Sd5+ Kc6 3. Sf6 Bg6 4. e4 Sc3 5. e5
d5 6. Sxd5 Sxd5 stalemate.

No. 6321 A.G. Kopnin
1st Prize, Vecheny Leningrad, 1981

No. 6321: A.G. Kopnin. 1. Sd4 Sg4 2.
Rg6 Sf2 3. Ke2 Sh3 4. Ke3. The more
evident 4. Kf3? fails to a fork after 4.
..., Sc5 5. Rg3 Sf2 6. Kxf2 Se4+. 4.
..., Sc5 5. Sf3. An attempt to force
matters by the waiting move 5. Rg7?

leads to a great stalemate after 5. ...,
Sf4 6. Kxf4 Se6+ 7. Sxe6+. 5. ...,
Sd3 6. Rh6 dSf4. W's task is simpler
after 6. ..., hSf4 7. Rh7 and the subse-
quent stalemating of bK, for example,
7. ..., Kd8 8. Sd4 Ke8 9. Sf5 Kf8 10.
Sd6 Kg8 11. Ra7 Kf8 12. Ke4 Kg8 13.
Se8 Kf8 14. Sf6, 7. Ke4 Kf7 8. Kf5 Kg7
9. Rh4 Kf7 10. Sgl Sxgl 11. Rxf4 Se2
12. Rc4. This is not all. There is the li-
ne beginning 1. ..., Sfl+ 2. Ke2 Sg3 +
3. Kf3 Sh5 4. Sf5. But not 4. Kg4? Sg7
5. Rc7 Sd8 6. Rxg7 Se6 7. Sxe6 stale-
mate. 4. ..., Kf7 5. Rc7 + Ke6 6.
Sd4+ Kd5 7. Sb3 Sd6 8. Rc5 + . "A
technically perfect synthesis of two po-
sitions on the theme of domination."

No. 6322 A. Belyavsky
Shakhmaty v SSSR, 1981, version

No. 6322: A. Belyavsky. 1. Ka5 g3 2.
h3 b4 3. Ka4 b3 4. Ka3 b2 5. Ka2 f5 6.
d3 c5 7. d5 c4 8. d6 c3 9. d7 b l Q + 10.
Kxbl c2 + 11. Ka2. Or 5. ..., c5 6. d5
c4 7. d6 c3 8. d7 cd 9. d8Q.

No. 6323 A. Belyavsky
and L. Mitrofanov

Shakhmatna Misal, 1981

Win

169

No. 6323: A. Belyavsky and L. Mitro-
fanov. 1. c7 h lQ+ 2. Rxhl Rb6 + 3.
Kg7 Rg6 + 4. Kxh8 Rc6 5. Sd6 + ed 6.
Kg7 Rxc7 7. Kf6 and 8. Rh8 mate.

No. 6324 A.Frolovsky
1st Place, VII Team Championship

of Russian SFSR, 1982

No. 6325 A.Frolovsky
V All-Union Tourney, 1982

No. 6324: A. Frolovsky. 1. Sh5 d3 +
2. Kc7. 2. Kxc6? is premature: 2. ...,
d2 3. Bb7 Bxg6 4. Rxd2 Bxh5. 2. ...,
Bh2 + . Stronger than 2. ..., d2 3. Bxc6
Bxg6 4. Bxf3. 3. Kxc6 d2 4. Bb7 Bxg6.
4. ..., Be4 + 5. Kb5 Bd3 + 6. Kb4
Bd6 + 7. Kc3 Bxg6 8. Rxd2 Be5+ 9.
Kb4 Bxh5 10. Rd5 f2 11. Ba6, or, in
this, 5. ..., Bxb7 6. Rxd2 Bc7 7. Rd7 f2
8. Rh7 + Kg8 9. Sf6 + Kf8 10. Rf7
mate. 5. Rxd2 Be8 + 6. Kd5 Bf7 + 7.
Ke4. 7. Kd4? f2 8. Rxf2 Bgl. 7. ...,
Bg6+ 8. Ke3. The study's point. 8.
Kxf3? Bxh5 + 9. Kg2 Bf4 10. Rd4 Bg5
11. Rd5 Bg6 12. Rxg5 Be4+ 13. Bxe4,
stalemate. 8. ..., Bgl + 9. Kxf3
Bxh5 + 10. Kg2 Ba7. It looks as if Bl
has survived. 11. Be4 Bg4 12. Khl Be6
13. Rd6 Bg8 14. Rd8 Bb6 15. Rb8, and
a bB is lost. "One has to admire the
scale of the play in this composition."

No. 6325: A. Frolovsky. 1. Kf2 Qf5 +
2. Kg3 h4 + 3. Kxh4 Qh5+ 4. Kg3
Qh3 + 5. Kf2 Qf3 + 6. Kel Bh5 7. Sd4
Qg3+ 8. Qf2 Qc3+ 9. Kfl Qal + 10.
Qel Qxd4 11. Qh4+ Qxh4 stalemate.

No. 6236 V.Razumenko
2nd Prize, Vecherny Leningrad, 1982

No. 6326: V. Razumenko. 1. Kgl. wK
was in check. 1. ..., f4 2. Rxg7 Rxd5 3.
Bc7 fRf5 4. Rg8+ Ka7 5. Bb8 + Ka6
6. Be5 Ka7 7. Ra3 + Kb7 8. Rb8 +
Kc6 9. Ra6+ Kc5 10. Ra5 + Kc6 11.
Rc8 + Kd7 12. Rc7 + Ke6 13. Ra6 +
Kxe5 14. Re7 mate.

No. 6327 L.I. Katsnelson
Vecherny Leningrad, 1982

Draw 4 + 4

No. 6327: L.I. Katsnelson. 1. Kd8
Rg7. 1. ..., Rh7 2. Bd5 Sb6 3. a8Q +
Sxa8 4. Bxa8 Se6 + 5. Ke8. 2. Bel + .

170

But not 2. Bd5? Sb6 3. a8Q+ Sxa8 4.
Bel+ Kb5 5. Bxa8 Se6 + 6. Kc8
Rg8 + 7. Kb7 Sc5 + 8. Ka7 Rg7+ 9.
Kb8 Kb6 and Bl wins. 2. ..., Ka6 3.
Bc3 Rg5. 3. ..., Rgl 4. Bd5 Sb6 5.
Bd4. 4. Bd2 Rg3 5. Bel Rg5. 5. ...,
Ra3 6. Bb4 Rg3 7. Bc6 Kxa7 8. Bxd7
Rd3 9. Bxf8. 6. Bd2 Re5 7. Bc3 Rg5 8.
Bd2 Rg7 9. Bc3.

No. 6328 L.A. Mitrofanov
= 1/2 Prizes, Leninskoye Znamya,

1982

No. 6328: L.A. Mitrofanov. 1. b6 h4
2. a6 Rel 3. be Re8 4. d6 dlQ 5. d7
Rf8 6. d8Q Qh5 + 7. Kxh5 Rxd8 8.
cdQ+ Kh7 9. Qd7.

No. 6329 D.A. Gurgenidze
2nd Prize, Magadan Komsomolets,

1982 correction

No. 6329: D.A. Gurgenidze. This stu-
dy appears to be a correction of No.
5130, but the alteration in the position
is very considerable. 1. b7 Rh3 + . 1.
...,Ra3 + 2. Kf4Ra4 + 3.Kg5Kxf7 4.
c8Q Ra5+ 5. Kf4 Ra4 + 6. Ke3
Ra3 + 7. Kd4 Rh4 + 8. Kc5 Rc3 + 9.

Kd5 Rd3 + 10. Ke5. 2. Kf2. Farsigh-
ted. 2. Kf4? Ra4 + 3. Ke5 Re3 + 4.
Kd5 Rd3 + 5. Kc5 Rc3 + 6. Kb5 aRc4
7. b8Q + Kxf7 is drawn. 2. ..., Ra2 +
3. Kgl Rg3+ 4. Kfl Rf3+ 5. Kel
Re3 + 6. Kdl Rd3+ 7. Kcl Rc3 + 8.
Kbl, an now follows the known motif
8. ..., aRc2, but with the witty refutati-
on 9. b8Q+ Kxf7 10. Qb3+ Rxb3 11.
Kxc2.

The following studies are, it seems,
neither in the collection of Chekho-
ver's studies nor previously in EG.
We take them from Shakhmatny
Bulletin, viii.85 and ix.85.

No. 6330 V.A. Chekhover
3rd FIDE Tourney, 1960

No. 6330: V, Chekhover. 1. f5+ Kg5
2. Bcl + (Rxh4?Re2 + ;)2. ..., Rf4 +
3. Kd2 Rxb4/i 4. Kxc3 + Rf4 5. f6/ii
Kg4 6. Bxf4 Bxf6 + 7. Kb4 and
draws, for if 7. ..., Kxf4 8. a4 Bd8 9.
a5.
i) 3. ..., Sd5 4. Rxb7. 3. ..., Sxa2 4.
Rxb7 Rf2 + 5. Kdl + and Bd2.
ii) 5. Bxf4? Kxf4 6. Kc4 Kxf5 7. Kb5
Bd8 8.a4b6 9. Kc6 Ke6.

No. 6331: V. Chekhover. 1. Kb6/i
Kb8 2. a7 + /ii'Ka8 3. e5 h3 4. e6 Sf4
5. Kc5/iii Sxd5 6. Kxd5 h2 7. e7
h l Q + 8. Kd6/iv Qe4/v 9. Kd7
Qd4+ 10. Kc8 Qc5+ 11. Kd8 Qd6 +
12. Kc8 Qc5+ (or Qxe7 stalemate)
13. Kd8 Kb7 14. a8Q+ (e8Q? Qc7
mate) 14. ..., Kxa8 15. e8Q draw.

171

i) 1. d6? Sf4 2. d7+ Kc7/vi 3. d8Q +
Kxd8 4. Kb8 Se6 5. a7 Sc7 6. e5 h3 7.
e6 (without check) 7. ..., h2 8. e7 +
Kxe7 9. Kxc7 hlQ wins.
ii) 2. d6? Sf4 3. d7 Se6 4. a7 + Ka8 5.
Kc6 h3 6. Kd6 Sd8 7. Ke7 h2 8. Kxd8
hlQ and Bl will eventually triumph.
W's moves 2 and 3 in the main line
are interchangeable.
hi) 5. Kc6?Sg6 6. d6 h2.
iv) 8. Ke6? Qh3 + 9. Kf7 Qf5 + 10.
Kg7Qe6 11.Kf8Qf6 + .
v) True, Bl can play differently, but
cannot do better than try the main
line.
vi) 2. ..., Kxd7? 3. Kb8 Se6 4. a7 Sc7
5. e5h3 6. e6 + .

Nr. 6331 V.A. Chekhover
Shakhmatnaya Moskva, 1961

..., Be2 8. f8R (f8Q? Bf3 +;) 8. ...,
Bd3 9. a8B, and not 9. a8Q? Be4 + .
Now, after the fourth promotion, all
of which have been white and diffe-
rent, W wins.
i)2. Qel?Kg43. Bxh4Kh3.
ii) 2. ..., Kg4 3. Rf4 + Kxg3 4. Qel +
Kxf4 5. Qxh4+ wins.
iii)3. Qel? Bc6 4. Bxh4Qh3.
iv) 3. ..., Bc6 4. Bxh4. 3. ..., Rf4 4.
Qxf5 Rxf5 5. g7.
v) 4. ..., Rh8 5. Bh4 Bxd7 6. Sc2 Rf8
7. a7 Kg4 8. Kxh2 Bc6 9. Se3 Kh5 10.
Sf5 Rxf7 11. g4 + Kg6 12. Se7 + .

No. 6333 V.A. Chekhover
1st Prize, PROBLEM, 1963

Draw

No. 6332 V.A. Chekhover

No. 6332: V. Chekhover. 1. e8Q +
Kf3 2. Rxf5 + /i Qxf5/ii 3. Qf7/iii
Qxf7/iv 4. gf Kg4/v 5. Bxh4 (gh?
Kh3;) 5. ..., Kh3 6. d8S Bb5 (Bdl,
f8R) 7. a7 (f8Q(R)? Bd3; for Be4;) 7.

No. 6333: V. Chekhover. 1. Be4 Kc6
2. Bxf3/i h3 3. Se5 + /ii Kd6/iii 4.
Sf7+ Kc6 and a draw by move
repetition. It would be dangerous to
play 4. ..., Ke6 because of 5. Bg4 +
Qf5 6. Bxh3 f3 7. Bxf5 + Kxf5 8.
Sd6 + Kf4 9. Sc4.

i)2. Bxd5 + ?Kxd5 3. d3h3.
ii) 3. Ke7? h2 4. Se5+ Kc7 5. Bxd5
alQ.
iii) 3. ..., Kb5? 4. Bxd5 alQ 5. Bc6 is
mate. 3 Kc7 4. Bxd5 alQ 5. Sc6 is
a draw, for example, 5. ..., Qel 6.
Be5+ Kc8 7. Be6+ Kb7 8. Sd8 +
Ka7 9. Sc6 + Ka8 10. Bd5 + .
The connected forks theme of one of
the variations is a theme due to A.
Gurvich.

172

Draw 4 + 4

No. 6334: E. Asaba (Moscow), the
study is a 'relation' of No. 5790, both
based on the now book win of two
bishops against a knight though no
endgame book yet includes it!
1. h7+ Bxh7/i 2. Rg3 + Bg7/ii 3.
Rxa3/iii Bf8+ 4. Kf6 Bxa3 5. Se7 +
Kh8 6. Sg6+ Kg8 7. Se7+ Kf8 8.
Sg6 + Ke8 9. Kg7.
i) 1. ..., Kh8 2. Sd6 Bxh7 3. Sf7 +
Kg8 (Kg7; Rg3 + , Bg6; Se5) 4. Rg3 +
Bg7 5.Sh6 + Kh8 6. Sf7 + .
ii) 2. ..., Kh8 3. Kf8 Bd4 (a2; Sd6) 4.
Se7a2 5. h3 Bc5 6. Rhl.
iii) 3. Rg2? Bbl. 3. Ke8? a2 4. Se7 +
Kh8 5.Rh3Bf6 6. Kf7Bxe7.

No. 6335 J.S. Finch
Oakham and Uppingham

Quatercentenary Study 1984

Draw 4 + 5

No. 6335: John S. Finch (Upping-
ham). The composer is a schoolmas-
ter at the local boys' school and a
great chess enthusiast. He is closely
associated with the Oakham interna-

tional event for young players. His
valiant attemps to interest the bril-
liant young players have included the
present study, which the contenders
in the 1984 players' tournament were
invited to solve and, if necessary,
improve. There were no entries at all.
True, the study is difficult, but it is
not beyond the skill of the fledgling
masters. Perhaps if we knew the true
explanation of this indifference to art
we could actually do something about
it - my own interpretation is that the
pull of the o-t-b game is too strong,
and that this pull has to weaken in
individual cases before the true value
and appeal of studies have a chance.
... The study was called the "Qua-
tercentenary Study" because the
players' event celebrated 400 years of
Uppingham School. The solution fol-
lows that given in the British Chess
Magazine..
1. Bg3/i Kc6/ii 2. Bxd6 Rxd6 3.
g7/iii Rd8 4. Sg6/iv Kd6(d7) 5.
Sf8(+) Ke7 6. g8S+ Kxf8 7. Sxh6
Rd4 8. Kg2 "and bK is unable to
come to the defence of gP because
wS builds a barrier across the 7th
rank!"
i) 1. g7? Rg6 and wP cannot be
saved.
ii) A difficult moment. Simplest for
W is 1. ..., Kd7 2. Bxd6 Kxd6 3. g7
Re8 4. Sf7 + and 5. Sxh6.
John Nunn tried 1. ..., Kb6(b7), but
there is a draw after 2. Bxd6 Rxd6 3.
g7 Rd8 4. Sf7 Rg8 5. Sxh6 Rxg7 6.
Kg2 as W wins gP without suffering.
Better is 1. ..., Kc8 "to hold the
balance between unpinning dR and
maintaining contact with gP" , but 2.
Bxd6 Rxd6 3. g7/v Rd8 4. Sg6/vi
Kd6 5. Sf8 + Ke7 with transposition
to the main line.
iii) 3. Sf7? Rf6 + 4. Kg2 Kd5 5. g7
Rg6 6. Sxh6 Rxg7 and Bl wins,
iv) As we see more than once, 4. Sf7?
loses to 4. ..., Re8.
v) 3. Kg2? Rd8 4. Sf7 Rg8.
vi) 4. Sf7? Rg8 5. Sxh6 Rxg7 wins.

173

No. 6336 T.G. Whitworth
British Chess Magazine, vi.86

Draw

No. 6336: T.G. Whitworth (Cambrid-
ge). This and the next centre on the
unique zugzwang in the ending of
GBR code 4100 - see EG 84, p. 69.
Again we follow the BCM analysis.
1. Bg4/i Rxg4 2. Sxd2/ii ed/iii 3.
h8Q dlQ 4. Qb2+ Kfl 5. Qf6 + /iv
Kgl 6. Qc3/v Rd4/vi 7. Qel + Qxel
stalemate.
i) dl must be controlled. 1. h8Q?
Rg3+ 2. Kh4 dlQ 3. Qb2+ e2 4.
Bg4 Qhl + 5. Kg5 Qf3 and Bl wins,
as happens after 1. Sxd2? Rh5+ 2.
Kg4 ed 3. Kxh5 dlQ + 4. Kg6 Qd4.
ii) 2. h8Q? dlQ 3. Qb2 + Kgl wins,
iii) 2. ..., Rgl 3. Se4+ Kf3 4. Sg5 +
Kf4 5. Kh2 draws.
2. ..., Rg3 + 3. Kh2 and either 3. ...,
ed 4. h8Q dlQ 5. Qb2+ Kf3 6.
Qf2 + , or 3. ..., Rg2 + 4. Kh3 ed 5.
h8Q dlQ 6. Qd4 + , or 3. ..., e2 4.
h8Q elQ 5. Se4 + Qxe4 6. Qb2+ Kf3
7. Qf2 + .
iv) 5. Qb5 + ? Kgl 6. Qb7 Rg5 7.
Qb6 + Khl.
v) 6. Qc6? Kf2 or 6. ..., Rg5; both
winning for Bl. The position after 6.
Qc3 is the position of (reciprocal or
mutual) zugzwang.
vi)6. ...,Re4 7. Qg3 + Kfl 8. Qg2 + .
6. ...,Khl 7. Qc6+ Kgl 8. Qhl + .
6. ...,Kf2 7. Qb2+ Ke3(f3) 8. Qc3 +
Ke4 9. Qc4 + Kf5 10. Qc2 + .
6. ..., Qe2; is the only reasonable wQ
move, but 7. Qcl + Kf2 8. Qc5 + Kf3
9. Qc3 + Ke4(f4) 10. Qe5(d2) + .
Well, dear readers, the computer has
contributed now not only to endgame

theory (GBR class 0023) but to study
composition. I hope that you are glad
to have seen the day, and not sorry!
Some people are frightened of the
computer's involvement in chess. In
the examples we see here there is
rather a great and productive alliance
between man and the computer.
Spread the gospel, friends. Hooper:
No. 6336 easily better than No. 6337.

No. 6337 J.S. Speelman
and P.A. Lamford

British Chess Magazine, vi.86

No. 6337: J.S. Speelman and P.A.
Lamford. 1. Sc4/i Rxc4 2. h7 Rxg4 3.
h8Q dlQ 4. Qf6+ Kgl/ii 5. Qc3,
with subsequent play as in Whit-
worth's study, despite P's on a4 and
a5.
i) 1. h7? Rxg4 2. h8Q dlQ soon wins.
1. Sd5? Rxg4 2. h7 (Se3 +, Ke2;) 2.
..., Kgl 3. Se3 Re4 wins, so W has to
jettison wS another way.
ii) 4. ..., Kel(e2) 5. Qe6+ is enough
to draw.

No. 6338 R. Brieger (xi.84)
1st Prize, Chess Life, 1984-5,

award: vi.86

174

No. 6338: Robert Brieger (USA).
Judge: Neil McKelvie, an old friend
of EG and of British origin, who re-
ports: "These prizewinning studies
represent very different styles of com-
position. My criteria for a first-place
score are economy, apparent origina-
lity, and clarity of conception. I think
the winning composition is a classic
study indeed. The second prize study
has a very pretty mating idea, but it
does not have the neatness of setting
and conception expected from a truly
first-rate compostion. In contrast, the
third prizewinner shows all the tech-
nical polish one could want, yet it
seems to lack any really memorable
move sequences. The other studies in
this award placed lower, for the most
part, because I had seen the basic
ideas before in different settings.
"Many other studies which were
submitted and which gave me much
pleasure in different ways, had to be
left out. It all comes down in the end
to a matter of taste. I do hope that
mine will be shared to some extent by
the readers of CHESS LIFE, and that
more chessplayers will be encouraged
to develop their creative abilities in
this branch of chess composition.
"As announced at the beginning of
the contest, HERALDICA IM-
PORTS is generously donating the
$160 prize fund. This sum is broken
down as follows: first prize, $60;
second prize, $40; third prize, $30;
and best U.S. study below the top
three, $30."

"The particular beauty of this study,
in my opinion, is that underpromo-
ting to S does not win when it is
initially possible, so W must force bS
to block b4. Since this manoeuvre
leaves a6 open to bK, W must return
with wK to a7; only then does b8S
force mate. The solution runs. 1.
Kb7. After 1. b7? Sd8 W must find 2.
b8S in order to draw! Any bS move
then allows 3. Sc6 mate, but Bl can

play 2. ..., Kb4. 1. ..., Se5. 1. ...,
Sd8+ 2. Kc7 Se6+ 3. Kd7 Sf8+ 4.
Kc6 wins. bS must reach a6 or c6
in order to cover b8. 2. Kc7 Sd3 3. b7
Sb4 4. Kb8 Sa6+. W wins after
either 4. ..., Kb6 5. Kc8 Sa6 (c6) 6.
b8Q Sxb8 7. Kxb8 gaining the oppo-
sition. Or 4. ..., Ka6 5. Kc8 Sc6 6.
Kc7. 5. Ka7 Sb4 6. b8S S- 7. Sc6
mate. AJR: another remarkable fea-
ture is that wK twice occupies the
square ahead of his advanced P and
both times bS is close, and bK is close
- one blinks to make sure one is
awake.

No. 6339 A. Pollard (viii.85)
2nd Prize, Chess Life, 1984-5

Win 6 + 5

No. 6339: Alan Pollard (USA).
"Two successive S-promotions are
preceded by a forced wK-march. One
small suggestion: wR and bR do not
add very much, and I think the study
would be better without them."
I. a7 Rxf4 2. gf. The threat was 2.
..., Bb4 mate. 2. ..., Bb4+ 3. Kfl
Bh3+ 4. Ke2 Bg4+ 5. Kd3 Bf5+ 6.
Kc4 Be6 + /i 7. Kb5 Bd5 8. Bf5 + Kc7
9. a8S + Kd6 10. c7. Threatening not
just promotikon on b8 with capture
and check but also promotion on c8
to S and checkmate.

i) The award draws attention to 6. ...,
Bxc2 7. a8Q Bd6, "after which Bl
will draw if he can sacrifice a piece
for wPP". The suggested line 8.
Qb7+ Kd8 9. Kd5 Bxf4 10. Qg7 Sxc6
II . Kxc6 is given. "W seems to win'"

175

Well, Ken Thompson has "data ba-
sed" the 1060 5-man endgame, so in
principle the specific positions could
be tested. (KenT has, however, a
demanding living to earn: chess is a
mere occasional side-line for him.
This simple truth is difficult for us
mere mortals to comprehend.) A
booklet in the Roycroft series on this
endgame is planned, but its appea-
rance depends mainly on the success
of the three pilot booklets (Q + P on
a2/a6/b7 vs. Q).

No. 6340 A. Koranyi (i.85)
3rd Prize, Chess Life, 1984-5

Draw 3 + 4

No. 6340: Attila Koranyi (Budapest).
"I see one quite surprising move: 7.
..., Kc7." 1. Kg3 Bfl 2. Bc2 Se7 3.
Kf4 Bh3 4. Kg5. 4. Ke5? Sxc6 + . 4.
..., Kb6 5. Kf6 Sd5+ 6. Kg5. Bl wins
after 6. Ke5? Se3 7. Bd3 Kc7 8. Kf4
Sd5+ 9. Ke5 Se7 10. Ke6 (Kf6, Kd6;)
10. ..., Sxc6 6. ..., Se3 7. Bd3. Bl
reaches a winning 40.01 ending after
7. Bbl? Kxc6 8. Kf4 Sd5 4- 9. Ke5
Se7 10. Ke6 Kc5 11. Kxe7 f4 12. Be4
Kd4 13. Bb7 Bf5 14. Kf6 Be4 15. Kg5
f3 16. Bc8 Ke3 17. Bh3 Bc6 18. Kh4
Kf4. 7. ..., Kc7. Avoiding 7. ..., Kxc6
because c6 is needed for bS. 8. Kh4
Bg4 9. Kg5 Bh3 10. Kh4 Sd5 11. Bc4
Bg2 12. Kg5 Se7 13. Be6 Bh3. The
continuation after 13. ..., Be4 is the
same. 14. Kf6 Kd6 15. c7.

No. 6341: Noam Elkies (New York).
'The mate is not new, but setting

and play are very nice. The particular
beauty here is that wK has just one
square to escape bQ's checks." 1.
Bg6. 1. Bd7? Bcl + 2. Kc2 glQ 3.
e8Q+ Kh7 4. Qh5+ Bh6. 1. ...,
Bc3+ 2. Kxc3 d4+ 3. Kb4 glQ 4.
e8Q+ Bg8 5. Bh7 Kxh7 6. Qh5 mate.
(This prize was awarded to the best
U.S. entry not in the first three.)

No. 6341 N. Elkies (vi.85)
U.S. Composer Prize,

Chess Life, 1984-5

No. 6342 A. Lewandowski (xii.85)
1st Hon.Mention, Chess Life, 1984-5

No. 6342: Andrzej Lewandowski
(Torun, Poland). 1. Sc3+ Kcl 2.
Rfl+ Kc2 3. Rf2+ Kb3 4. Rf3 Qxd7
5. Se4+ Kb4 6. Rb3+ Ka5 7. Ra3 +
Kb6 8. Rb3 + Ka7 9. Ra3 + Sa6 10.
Rxa6 + Kb8 11. Rb6+ Kc8 12.
Sd6 + .

176

No. 6343 \ . Klkies<\i.84)
2nd Hon.Mention,
Chess Life, 1984-5

No. 6345 R. Becker and
A. Knowles (viii.85)
2nd Commendation,

Chess Life, 1984-5

5 + 5

No. 6343: Noam Elkies. "Although I
don't think that the final idea (supe-
rior Bl force unable to prevent Q-pro-
motion, forcing mate) is particularly
original, the setting and the play are
very well conceived." 1. Sd7+ Ke8 2.
Sf6+ gf + 3. Ke6 Kf8 4. a6 f2 5. a7
f 1Q 6. a8Q + Kg7 7. Qh8 + Kxh8 8.
Kf7-9. g7 + Kh7 10. g8Q+.

No. 6344 V. Syzonenko and
A. Shuryakov (v.85)

1st Commendation,
Chess Life, 1984-5

Win

No. 6344: V. Syzonenko and A.
Shuryakov (USSR), "...many similar
studies exist." 1. Sd6+ Kf8 2. Qc8 +
Kg7 3. Qc3+ Kg8 4. Qc4 + Kg7 5.
Qd4 + Kg8 6. Qd5+ Kg7 7. Qe5 +
Kg8 8. Qe6+ Kg7 9. Qxe7 + Kg6 10.
Qe4 + Kg7 11. Qd4+ Kg8 12. Qc4 +
Kg7 13. Qc7+ Kg6 14. Qc2 + Kg7
15. Qb2 + Kg8 16. Qb8+ Kg7 17.
Qa7 + Kg6 18. Qgl + .

No. 6345: Richad Becker and Allan
Knowles (USA), "...yet another Q-
chase. This one has the nice idea of
playing wB to h2 and wQ to hi to
force bK onto a white square (d7).
Any other bK move loses bQ to check
by wB." 1. Bh2+ Ke4 2. Qg4+ Kd5
3. Qf5+ Kc6 4. Qe6+ Kb7 5. Qd7 +
Ka8 6. Qd5 + Ka7 7. Qf7 + Ka8 8.
Qf3+ Ka7 9. Qf2+ Kb7 10. Qg2 +
Kb6 11. Qgl + Kc6 12. Qhl + Kd7
13. Qd5+ Ke7 14. Bd6 + Kd7 15.
Be5 + .

No. 6346 A.Zlatanovand
V.N. Dolgov

= 1/2 Prizes,
Shakhmatna Misal, 1981

award: viii.85

No. 6346: A. Zlatanov (Bulgaria) and
V.N. Dolgov (USSR). Judge: F.S.
Bondarenko (USSR). 1. b8S+ Kb5
2. Sc6 Kxc6 3. d8S+ Kd7 4. f8S +
Kxd8 5. Se6 + Kd7 6. f7 Kxe6 7.
f8S+ KH 8. Bxe5 de 9. h8S+ Kg8
10. Se6 Kxh8 11. Sfl Kh7 12. Sd2
wins.

177

5347 A. Sarychev and
V. Israelov

= 1/2 Prizes,
Shakhmatna Misal, 1981

Draw 5 + 4

No. 6347: A. Sarychev and V. Isralov
(USSR). 1. c7/i clQ 2. c8Q+ Qxc8 +
3. Kxc8 a3 4. b5+ Sxb5 5. Kb8/ii a2
6. Sd3, with:
6. ..., alQ 7. Sc5+ Kxa5 8. Sb3 +,
or
6. ..., Kxa5 7. Scl alQ 8. Sb3 + .
i) 1. Sd3? Sxc6+ 2. Kc7 Sxa5 3. ba
Kxa5 4. Kc6 a3 5. Scl Kb4 6. Kd5
Kc3 7. Kc5 Kb2 8. Sd3 + Kbl and 9.
..., a2.
ii) 5. Sc6? Sa7 + 6. Kd7 Sxc6 7. Bc3
Kb5 8. Bg7 Sb4 + 9. Ke6 Kc4 10. Kf5
Kd3 11. Kf4Kc2 12. Kf3 Sd3 13. Bal
Kbl.

Kgl 13. Qd4 Kg2 14. Qxd2 Kgl 15.
Qd4 Kg2 16. Qg4+ Kfl 17. Qh3 +
Kgl 18. Ke2.

No. 6349 V.N. Dolgov
Hon.Mention,

Shakhmatna Misal, 1981

No. 6349: V.N. Dolgov. 1. Rf8 +
Ke6 2. Rf6+ Kd5 3. Rf5 + /i Ke4 4.
Rh5 Kf4 5. Rxh3 Ra8 + 6. Kf7 Kg5
7. Rg3 + Kf4 8. Ra3 Rb8 9. Kg6 Kg4
10. Ra4+.
i) 3. Rh6? Ra8 + 4. Kd7 Ra7 + 5.
Kc8 Ra8 + 6. Kc7 Rh8 7. Kd7 Ke5 8.
Ke7 Kf5 9. Rxh3 Kg6 10. Rg3+ Kf5
draws.
3. Rf2? Ke4 4. Rh2 Kf5 5. Rxh3 Kg6.

No. 6348 I. Ionchev
Hon.Mention,

Shakhmatna Misal, 1981

No. 6350 Yu. Makletsov
Commended,

Shakhmatna Misal, 1981

Draw

No. 6348: I. Ionchev (Bulgaria). 1. a6
h2 2. a8B hlQ 3. Bxhl Bh2 4. a7 Kgl

No. 6350: Yu. Makletsov (USSR). 1.
Bg2+ Kd4 2. e3 + Ke5 3. Be4 Kxe4
4. Rb3 Bxb3+ 5. Ka3 blS+ 6. Kxb3

5. Bg2 Kxg2 6. a8Q + Kgl 7. Qa7 Sd2+ 7. Ka4 Sc4 8. Kb5 Kd3 9. e4
Kg2 8. Qb7+ Kgl 9. Qb6 Kg2 10.
Qc6+ Kgl 11. Qc5 Kg2 12. Qd5 +

Kc3 10. Ka4 Kd4 11. Kb5 Kc3 12.
Ka4, drawn.

178

No. 6351 Yu.Akobiya
Commended,

Shakhmatna Misal, 1981

Win 4 + 4

No. 6351: Yu. Akobiya (USSR). 1.
Qe2/i Qxd7 2. Se8+ Kf5/ii 3. Qf3 +
Kg5/iii 4. Qe3 + Kh4 5. Qh6+ Kg3
6. Qh2 + Kf3 7. Qf2 + and8.Sf6 + .
i) 1. Qc6 + ?Kxg7 2. Qc8Qg5 + , o r 2 .
Kfl Qb8.
ii)2. ...,Kg5 3.Qe3 + Kh4 4. Qh6+.
iii) 3. ..., Ke5 4. Qe3 + Kf5 5. Qh3 + .

No. 6352 J.H. Marwitz
1st Prize,

Magadan Komsomolets, 1985
(Amirov Memorial)

award: 10.xi.85

No. 6352: Jan H. Marwitz (Nether-
lands). 1. Bd4 Kf5 2. Sxb6 Ke4 3.
Bxe3 a3 4. Sxc4 a2 5. Sd2 + Kxe3 6.
Sb3 Bxe2/i 7. Scl, but not 7. Sal?
Kd3.
i) 6. ..., Bb5 7. Kdl Ba4+ 8. Kcl.

No. 6353: Yu. Bazlov and V.S. Kova-
lenko. 1. a8Q/i Bc6+ 2. Kxc6 Qhl +
3. Kc7 Qxa8 4. Bd7 + (Bb7? Qd8;) 4.
..., Ke7 5. Bc5 + Kf6/ii 6. Bd4+ Kg6
7. Bc6 Qg8/iii 8. Be4 + Kh6 9. Be3 +
Kg7 10. Bd4 + Kf8 11. Bc5 + .

i) 1. Kb8? Bc6 2. Bb7 Bxb7 3. Kxb7
Qf3 + 4. Kb8 Qf4 + 5. Kb7 Qe4 + 6.
Kb8 Qxd4 7. a8Q Qd8+ 8. Kb7
Qxa8 + 9. Kxa8 a5.
ii) 5. ..., Kf7 6. Bc6 Qh8 7. Bd5 +
Ke8 8. Bc6 + Kf7 9. Bd5 + Kg6 10.
Be4+ Kf7 11. Bd5 + .
iii) 7. ..., Qf8 8. Be4+ Kh6 9. Be3 +
Kg7 10. Bd4 + Kg8 11. Bd5+ Kh7
12. Be4 + Kh6 13. Be3 + .

o. 6353 Yu. Bazlov and
V.S. Kovalenko

2nd Prize,
Magadan Komsomolets, 1985

No. 6354 B. Lurye and
L.A. Mitrofanov

Special Prize,
Magadan Komsomolets, 1985

No. 6354: B. Lurye and L.A. Mitro-
fanov. 1. b8S+ Ka7 2. Kxc2 Sxd4 +
3. Kc3 Sb5 + 4. Kc4 (Kb4? Rbl + ;)
4. ..., Sd6 + /i 5. Kc5 Sxe4+ 6.
Kd4/ii Rg4 7. c7/iii Rxh4/iv 8.
Sc6 + /v and 8. ..., Kb7 9. c8Q +
Kxc8 10. Se7+ Kd7 11. Sf5, or 8. ...,
Kb6 9. c8S+ Kxc6 10. Se7 + and 11.
Sf5.

179

i)4. ..., Sa3+ 5. Kb4Sc2 + 6. Kc3.
ii) 6. Kd5? Kxb8 7. Ke4 Rg4 + .
iii) 7. Sf5? Sg5 or 7. Sf3? Sg3.
iv) 7. ..., Kb7 8. Sf5 Sg5 + 9. Kd5
Kxc7 10. Sa6 + .
v) 8. c8S + ? Kxb8, or 8. c8Q? Sd6+.

No. 6355 J. Vandiest
Special Prize,

Magadan Komsomolets, 1985

No. 6356 V. Kozhakin
Special Prize,

Magadan Komsomolets, 1985

Win
I: diagram

II: remove bPh3 and add bPe3

No. 6355: J. Vandiest. I: 1. Qb5 + /i
Kf8 2. Qf5+ Ke8 3. Qd7+ Kf8 4.
Qd8 + /iiKf7 5.Qg8 + (Qd5 + ,Kf8;)
5. ..., Ke7 6. Qe6 + Kf8 7. Qxh6 +
Ke8 8. Qc6+ Ke7 9. Qe6 + Kf8 10.
Qf6 + /iii Ke8 11. Kg6 Qe7 12. Qh8 +
Qf8 13. Qe5+ Qe7 14. Be6 f2 15.
Qh8+ Qf8 16. Qd4 Qe7 17. Bb3 (Bc4?
Qb7;) 17. ..., Qh7+ 18. Kxh7 flQ 19.
Kg7 Qg2 + 20. Kf6 Qc6+ 21. Be6 Qb7
22. Qd6 Qb2+ 23. Kg6 Qb7 24. Bd5
Qbl + 25. Kh6 h2 26. Bc6+ Kf7 27.
Bd7 Qe4 28. Bg4 Qe7 29. Bh5 + Kf8
30. Qb8 + .
i) 1. Qg6 + ? Kd8. 1. Qe4 + ? Qe7 + .
ii)4. Kg6?Qe7 5.Qf5 + Ke8.
iii) 10. Kg6?Qe7 11. Qf5 + Ke8.
II: The solution proceeds as in I until
24. Bd5 Q b l + 25. Kf6 Qb2+ 26.
Ke6 and wins, so Bl can try to diverge
with 14. ..., e2 15. Qh8+ Qf8 16.
Qd4 Qe7 17. Bb3 Qh7 + 18. Kxh7
elQ 19. Kg7 Ke7 20. Qc5 + Kd7 21.
Ba4+ Kd8 22. Qd6+ Kc8 23. Bd7 +
Kb7 24. Qc6 + Ka7 25. Qc5 + Kb7
26. Bc6 + Kc7 27. Bd5 + Kd7 28.
Qc6 + .
Cf. No. 6145.

No. 6356: V. Kozhakin. 1. Ke8 Bd2
2. b4 Bxe3/i 3. Kd7 Bd2 4. Kc6 Bxb4
5. Kxb5 Bd2 6. Kc4 e3 7. Kd3 Kg7 8.
b4, drawn. Or 1. ..., Bel 2. b4 Bxh4
3. Kd7 Bel 4. Kc6 Kg7 5. Kxb5 Kf6
6. Kc4 Ke5 7. b5 Bf2 8. b6 Bxe3 9. b7
Ba7 10. e3 Bb8 11. b4 Ba7 12. b5 Bb8
13. b6 Ke6 14. Kd4 Kf5 15. Kd5 Be5
16. Kc6Bb8 17. Kd5.
i) 2. ..., Bxb4 3. Kd7 Bd2 4. b4 Bxb4
5. Kc6 Bel 6. Kxb5 Kg7 7. Kc4 Kf6 8.
Kd4 Kf5 9. h5 Bg3 10. h6 Be5 + 11.
Kd5 Bf6 12. h7 Be5 13. Kc6 Ke6 14.
Kc5 Bh8 15. Kc6, and drawn.

No. 6357 S. Osintsev
1 Hon.Mention,

Magadan Komsomolets, 1985

No. 6357: S. Osintsev. 1. Bf6 Ke2 2.
Sb2/i Sd8 3. Bxd8 Bxb4 4. Ba5 (Kd4?
Ba3;) 4. ..., Bxa5/ii 5. Kd4 Bc3 + 6.
Kxc3 dlQ 7. Sxdl h2 and 8. h8R
wins, but not 8. h8Q? hlQ 9. Qxhl
stalemate, nor 8. Sf2? Kxf2 9. h8Q
Kg2.

180

i) 2. h8Q? dlQ 3. Qh5 + Kd2 4.
Bg5 + Kc2.
ii) 4. ..., Ba3 5. Sa4 dlQ 6. Sc3 +
Kd2 7. Sxdl Kxdl 8. Bc3.

No. 6358 V.N. Dolgov and
L.A. Mitrofanov

2 Hon.Mention,
Magadan Komsomolets, 1985

Win

No. 6358: V.N. Dolgov and L.A.
Mitrofanov. 1. Rh4+ Kg8 2. R5h5
Rg6 3. Rh8 + /i Kg7 4. Ke7 Rg5/ii 5.
R4h7 + /iii Kg6 6. Kxe6 Rg4 7. Rh6 +
Kg5 8. Kxe5 Bgl/iv 9. Rh3 (Rhl?
Bh2;) Kg6 10. Rg8 + .
i) 3. Ke7? Rg7 + 4. Kxe6 Rg6 + 5.
Kf5Kf7 6. Rh7+ Rg7.
ii) 4. ..., Rg4 5. Rxg4 + Kxh8 6. Kf7.
iii) 5. R8h7 + Kg8 6. Kf6? Rf5+ 7.
Ke6 Rf4 8. Rh3 g2.
iv)8. . . . ,g2 9. Rxh2Kg6 10. Rg8 + ,

No. 6359 A. Hildebrand
3 Hon.Mention,

Magadan Komsomolets, 1985

Draw

No. 6359: A. Hildebrand (Uppsala,
Sweden). 1. Kf7/i Rg7 + /ii 2. Kxe8
Bxc5 3. Rh5 + /iii Kg8 4. Rxc5 and:

4. ..., Sd6+ 5. Kd8 Sb7+ 6. Ke8 Sc5
7. Sxe6 Sxe6 stalemate, or
4. ..., e5 5. Rxb5 ef 6. Rf5 Rg4 7.
Ke7 Kg7 8. Ke6 Kg6 9. Rf6 + , but
not 9. Ke5? Rg5 + .
i) 1. Sxg2? Bg7 + 2. Kf7 Bxe5 3.
Kxe8 Kg7 4. Ke7 Sc7 5. Sh4 Bg3 6.
Sg2Kg6 7. Se3Kg5.
ii) 1. ..., Re7+ 2. Kxf8 R2g7 3.
Rh4 + .
iii) 3. Rxc5? Sd6 + 4. Kd8 Sb7 + 5.
Ke8 Rg8 + .

No. 6360 V.S. Kovalenko
Special Hon.Mention,

Magadan Komsomolets, 1985

No. 6360: V.S. Kovalenko. 1. a7/i
Bgl +/ii 2. Kxgl Kg3 3. Sa5/iii Bxc2
4. a8B/iv Bdl 5. Sc4 Be2 6. Sd2.
i) 1. Sa5? e4 2. a7 e3 + 3. Kxe3 Bgl +
and 4. ..., Bxa7.
ii) 1. ..., Bg3 + 2. Ke3 Bf4 + 3. Kd3
Bb5 + 4. c4.
iii) 3. a8Q? f2+ 4. Khl Bc6 + .
iv) 4. a8Q? f2+ 5. Khl Be4+ 6.
Qxe4 stalemate.4. Ba6? Be4 5. Kfl f2
6. Ke2 Kg2 7. Kd2 Ba8 8. Kc3 flQ 9.
Bxfl+ Kxfl.

No. 6361: I. Krikheli (Gori). 1.
Rg6 + /i Kf7 2. Rf6+ Ke7 3. Rf4
Rg8+ 4. Kh6 Ke6 5. Rxe4 Rg3 6.
Kh7/ii Kf5 7. e6 Kf6 8. Kh8 draws,
but not 8. e7? Rg7+ and 9. ..., Rxe7,
nor 8. Re5? Rg7 + and 9. ..., Kxe5.

181

i) 1. Rf4? Rxe5+ 2. Kh4 e2 3. Rg4 +
Kf6 4. Rgl Rf5.
l .Rf l?Rf8 2. Ra le2 .
ii) 6. Kh5? Kf5 7. Kh4 Kxe4 8. Kxg3
Kd3.

No. 6361 I. Krikheli
1 Commend,

Magadan Komsomolets, 1985

No. 6363 A. Grin
3 Commend,

Magadan Komsomolets, 1985

No. 6362 A. Maksimovskikh
and V. Shupletsov

2 Commend,
Magadan Komsomolets, 1985

No. 6362: A. Maksimovskikh and V.
Shupletsov. 1. b6 ed 2. ba Bb7 3. Ba6
and: 3. ..., Bxa6+ 4. Sc4 Bb7 5.
Sd6+ and 6. Sxb7, or
3. ..., Bc6 4. Sc4 Kd8 (dc; Bb5) 5.
Sa5 Ba8 6. Bb7, or
3. ..., Ba8 4. Sa4 Kd8 5. Sb6 Bc6 6.
a8Q + .

No. 6363: A. Grin (Moscow). 1.
Re5+ Kxh4 2. g3 + Kh3 3. Rc5 Qh8
4. Ra5 Qe8 5. Ral Qe5 6. Rbl Qe2 7.
Kgl drawn.

Draw

No. 6364 A.G.Kopnin
1st Place,

'7 Towns Friendship Match', 1981
award: Chervony Girnik, 4.i.81

Draw

No. 6364: A.G. Kopnin (Chelya-
binsk). This "Friendship Match" was
in fact among 7 towns (five of them
towns of the composers here quoted).
It was a thematic tourney for "no-
ble" or "artistocratic" or "pawnless"
studies to draw, with no other restric-
tions. Judge: Vazha Neidze (Tbilisi).
1. Rc8+ Kh7 2. Rc7+ Kh6. Surely
W's position is hopeless: 3. Rc6 +
Kxh5 4. Rc5? Sd3 + , or 3. Sg7?
Qf4+ 4. Rc4 Qb8+ 5. K- Kxg7. A
sacrifice comes to the rescue. 3. Bel
Sd3+ 4. Ka4 Sxcl 5. Re6+ Kh7. A
provocative invitation to 6. Sf6 + ?
Kg7. 6. Rc7 + Kh8 7. Rc8 + Kh7 8.
Rc7+ Kh6 9. Rc6 + Kxh5 10. Rc5
Qxc5 stalemate.

No. 6365: V. Sizonenko (Krivoi
Rog). 1. Rdl Be2 2. Rd5 Sc7 3.
Re5+ Kf7 4. Kc3 Sb5 + 5. Kc2

182

Sd4+ 6. Kc3 Sb5 + 7. Kc2 Sd4 + 8. No. 6367: L. Topko (Krivoi Rog). 1.
Kc3 Bgl 9. Re4 Sb5 + 10. Kd2 Bh5 Bc3 + Rg7 2. Rxg7 Se4 + 3. Kxel
H.Re5. Sxc3 4. Rg6 Be3 5. Rg2 (Rg3?

No.6365 V.Si/.onenko B d 2 + ;) 5. . . . , B f 4 6. R g 4 .
2nd Place,

'7 Towns Friendship Match', 1980
No. 6368 L. Tamkov

5th Place,'7 Towns Friendship
Match', 1980

3 + 3

No. 6366: Yu. Belyakin (Sverdlovsk).
1. Sg5 Sd5 2. Se6 Rcl 3. Kd3 Kf7 4.
aSc7 Sxc7 5. Kd2 Rc4 6. Kd3 Rcl 7.
Kd2.

No. 6367 L. Topko
4th Place,

'7 Towns Friendship Match', 1980

No. 6368: L. Tamkov (Gomel). 1.
Sc2 Rcl 2. Rc6 + Kb3/i 3. Sd4 + Kb2
4. Rxcl Kxcl 5. Se2+.
i) 2. ..., Kd3 3. Sb4 + Kd2 4. Rxcl
Kxcl 5.Sd3 + .

No. 6369 V. Kondratyev
6th Place,

'7 Towns Friendship Match', 1980

No. 6369: V. Kondratyev (Chelya-
binsk). 1. Sf5 Qf8/i 2. Rd8 Se8 3. Se6
Qxf5 4. Rxe8 + Kf7 5. Rf8 + .
i) 1. ...,Qxg5 2. Rg3Sg4 3.Rxg4.

No. 6370: Yu. Kuruoglu (Makeevka).
1. Rg5 Qxfl 2. Rh5+ Kg4 3. Rg5 +
Kf4 4. Rf5+ Kxf5 5. Sg3 + Bxg3
stalemate.

183

No. 6370 Yu.Kuruoglu
7th Place,

'7 Towns Friendship Match', 1980

No. 6372 A.Skrinnik
2nd Prize,

Shakhmatna Misal, 1982

No. 6371 K.Stoichev
1st Prize,

Shakhmatna Misal, 1982

No. 6373 Yu. Akobiya
1 Hon.Men.,

Shakhmatna Misal, 1982

Draw

No. 6371: K. Stoichev (Bulgaria).
Judge: Ivan Ignatiev, described as a
FIDE Judge but, as far as my memo-
ry and records go, not for studies. 1.
Kgl Be3+ 2. Khl Bb6 3. e7 Bxd8 4.
edS h2 5. Sb7 Bxb7 6. d8S Ba8 7. d7
Kh3 8. Sb7 Bxb7 9. d8S Ba8 10. c5
Kg3 11. Sb7 Bxb7 stalemate.
"An interesting duel between wSS
and bBB, with underpromotion ex-
patiation. A masterly work."

No. 6372: A. Skrinnik (USSR). 1.
Se3 Ra2 2. Sxe6 Rxf6 3. Sd4+ Kc5 4.
Bxb4 + Kxd4 5. Bc3 + Kxc3 6. Sd5 +
Kd3 7. Sb4 + Kc3 8. Sd5 +.
"The struggle of 3 minor pieces
against bRR leads to interesting posi-
tional play."

No. 6373: Yu. Akobiya (USSR). 1. e7
Sxe7 2. Sc4 + Kf6 3. Sxg3 elQ 4. Bf2
Qb4 5. Bc5 Qel 6. Bf2 Qb4 7. Bc5.

"Another positional draw, this time
with pursuit of free-ranging bQ."

No. 6374 I. Ionchev
2 Hon.Men.,

Shakhmatna Misal, 1982

Draw

184

No. 6374: I. Ionchev (Bulgaria). 1.
Rc7 b5 2. cb + Kb6 3. Rxc3 Bc4 + 4.
Kxc4 a2 5. Ra3 Sxa3 + 6. Kb3 and Bl
might as well give stalemate by 6. ...,
alQ. "Interesting double-edged play
with a far from obvious stalemate
finale, but there are too many captu-
res."

No. 6375 I. Ionchev
3 Hon.Men.,

Shakhmatna Misal, 1982

Draw 5 + 4

No. 6375: I. Ionchev (Bulgaria). 1. e7
Ra8 2. Bg2+ Kd(e)6 3. Bxa8 Kxe7 4.
Be4 a2 5. g7 blQ 6. Bxbl abR/i 7.
g8S + and draws, but not promotion
to any other piece because then 7. ...,
Rhl + and 8. Rgl + wins,
i) 6. ..., abQ 7. g8Q Qhl + 8. Kg5
Qg2+ 9. Kh6 Qxg8 stalemate.

No. 6376 A.G. Kopninand
V. Kondratiev

4 Hon.Men.,
Shakhmatna Misal, 1982

10. Ra8 Kf5 11. Rf8 + Ke5 12. Ra8
Kd5 13. Rd8 + Kc5 14. Ra8 Kb5 15.
Rb8 + and it's clearly a draw.
i) 1. ..., Kxa5 2. Rh8 Bxe2 3. Rb8/ii
Bb5 (else b4 + ,) 4. Kc3 Ba6 5. b4 +
Ka4 6. Rb6/iii Bc8(fl) 7. Rb8 Ba6 8.
Rb6, drawn.
ii) 3. Ra8 + ? Ba6 4. b4 + Kb5 5.
Rb8 + Bb7 6. Rxb7 + Ka6 and Bl
wins.
iii) 6. b3 + ? Ka3 and Bl threatens to
promote with check. 6. Ra8? Kb5 7.
Rb8 + Bb7.

No. 6377 E. Paskalev
Commended,

Shakhmatna Misal, 1982

Win 5 + 5

No. 6377: E. Paskalev (Bulgaria). 1.
e7 Kf7 2. c6/i Bxc6 3. e8Q+ Kxe8 4.
Bb5 Kd7 5. b7 h2 6. Bxc6 + Kxc6 7.
b 8 Q h l Q 8 . Qa8 + .
i)2. e8Q + ?Kxe8 3.c6Kd8.

No. 6378 1. Ionchev
Commended,

Shakhmatna Misal, 1982

Draw

No.6376: A.G. Kopnin. 1. Ba5 +
Kb5/i 2. Rh8 alQ 3. Rb8+ Kxc5 4.
Ra8 Kd5 5. Rd8 + Ke5 6. Ra8 Kf5 7.
Rf8 + Kg5 8. Ra8 Kh5 9. Rh8 + Kg5

No. 6378. I. Ionchev. 1. Sh5 a2 2.
Bb2 alQ 3. Bxal Bxal 4. d7 Bf6 5.
Sxf6 Sf8 6. d8S and 7. Sf7 mate.

185

6379 Yu.M. Makletsov
= 1/2 Prizes,

Bondarenko Jubilee, 1985
Award: ?

6 + 7

No. 6379: Yu. M. Makletsov (Yaku-
tia, an autonomous region, not an
autonomous republic, of the Russian
Federation). Judge, Filipp Semyono-
vich Bondarenko, whose 80th birth-
day the tourney celebrated. Over the
years FSB has been among the best
friends of EG, supplying the awards,
handwritten in every case, of tourney
after tourney from all corners of the
USSR. We owe him a debt of
gratitude for this voluntary coopera-
tive effort, as well as for his author-
ship of the first comprehensive histo-
ry of the chess endgame study's deve-
lopment, in the series of volumes
nearing completion.
Hooper: award too big.

1. Sgl+ Kg4 2. Rg8+ Kh5 3. Sxd6
alQ 4. Sf7 Qf6 5. Rg5 + Qxg5 6.
Sxg5 gf 7. Sxe4 Sg3 + 8. Sxg3 + hg 9.
h4 flR 10. Kg2 Rdl 11. Kh3 Rxgl
stalemate.

No. 6380 V.I. Neishtadt
= 1/2 Prizes,

Bondarenko Jubilee, 1985

No. 6380: V.I. Neishtadt (Barnaul). 1.
Rd5+ Be5 2. Rxe5 + Kh4 3. Bf6 +
Kh3 4. Rh5+ gh 5. Sg5+ Kh2 6.
Be5+ Kgl 7. Bxg4 hg 8. Sh3 + gh 9.
Bd4 + Sf2 10. Bb6 Kh2 11. Bc7 +
Kgl 12. Bb6.

No. 6381 B. Buyannemekh
= 3/4 Prizes,

Bondarenko Jubilee, 1985

No. 6381: B. Buyannemekh (Ulan-
Bator, Mongolian People's Repu-
blic). 1. dSf7 + Kf6 2. b6 Bdl + 3.
Kb5 Ba4 + 4. Kc4 e2 5. b7 Bb5+ 6.
Kxc5 elQ 7. b8Q Qc3 + 8. Kd6
Qg3 + 9. Kd7 Qxb8 stalemate.
Hooper: why not 9. ..., Bxc6 + , and
AJR proposed 10. Kc8 Qxb8 + 11.
Kxb8 Rg8 12. Kxa7 Bxe8 13. Kb6,
when 13. ..., Bxf7 14. Sxf7 is a draw,
but 11. ..., Bxe8 12. Kxa7 (Sd6,
Bxg6;) Bxf7 13. Sxf7 Kxg6 wins.

No. 6382 A.L. Khait
= 3/4 Prizes,

Bondarenko Jubilee, 1985

186

No. 6382: A.L. Khait (Saratov). 1.
Rc3 elS + 2. Kd2 f IS + 3. Ke2 Sg3 +
4. Ke3 Sf5 + 5. Kd2 Sf3 + 6. Ke2
S3d4 + 7. Kf2 Sd6 8. Rxa3 Se4 + 9.
Kg2 Se2 10. Rxa2 Sxf4+ 11. Kf3 Sc3
12. Kxf4 Sxa2 13. Ke5 h4 14. Kf6 h3
15. Kxg6 wins.

No. 6383 N.I.Kralin
= 5/6 Prizes,

Bondarenko Jubilee, 1985

No. 6383: N.I. Kralin (Moscow). 1.
Bf3+ Kel 2. Bh4+ Kd2 3. Bg5 +
Kc3 4. Bf6+ Kb4 5. Be7+ Kxa5 6.
Bd8 + Kb4 7. Be7+ Kc3 8. Bf6 +
Kd2 9. Bg5 + Kel 10. Bh4+ Kfl 11.
Bxh5 Bxal 12. Ka6 Bc3 13. Bdl b4
14. Bg3 Bel 15. Bd6 Bh4 16. Bh5 Kf2
17. Bc5+ Kg3 18. Bd6 + Kf2 19.
Bc5 + Kfl 20. Bd6 Bf6 21. Bg3 Bc3
22. Bdl Bel 23. Bd6 Bh4 24. Bh5 Bel
25. Bdl.

No. 6384 B.N.Sidorov
= 5/6 Prizes,

Bondarenko Jubilee, 1985

Kb5 6. Bd5+ and 6. ..., Ka4 7. Bb3
mate, or 6. ..., Ka6 7. Bc4 + Bb5 8.
Bxb5 mate. If 4. ..., Bdl 5. Bb7 +
Kb5 6. Bd5 + Ka4 7. Bc6 mate, or 6.
..., Ka6 7. Bc4mate.

No 6385 I.M.Bondar
7th Prize,

Bondarenko Jubilee, 1985

Win

No. 6385: I.M. Bondar (Brest re-
gion). 1. Bg7 c5 2. Bal d4 3. Kdl c4
4. Sd2 + Kxal 5. Kc2 d3 + 6. Kel c3
7. Sb3 mate.

No. 6386 P.M.Arestov
Hon.Mention

Bondarenko Jubilee, 1985

No. 6386: P.M. Arestov (Rostov re-
gion). 1. f3+ Kf5 2. g4+ hg 3. h4
Sc4/i 4. Rd5 + Se5 5. d4 Qxd4 6.
Rxd4 hgQ 7. e4 + fe 8. Rf4+ Kxf4 9.
Rf7 mate.
i) 3. ..., Sc6+ has no clear reply.
(AJR)

No. 6384: B.N. Sidorov (Apshe-
ronsk). 1. Rd8 + Kc7 2. Sa6+ Kb6 3.
Rb8 + Kxa6 4. Kd6 Be8 5. Bb7 +

No. 6387: V.V. Gerasimov (Kaluga re-
gion). 1. Sf3 + Kf5 2. Rf8+ Kg4 3.
Rg8 + Kf5 4. e4+ Bxe4 5. Re5+

187

