

for Beginners

Franco Masetti & Roberto Messa

Franco Masetti and Roberto Messa

1 0 0 1
c h e s s
e x e r c i s e s
f o r
b e g i n n e r s

**The tactics workbook that explains
the basic concepts, too**

New In Chess 2012

2012 New In Chess

© Le due Torri 2006-2008

English edition published by New In Chess, Alkmaar, The Netherlands

www.newinchess.com

1001 Chess Exercises for Beginners

Translated from 1001 Esercizi per Principianti

This edition is published by arrangement with Le Due Torri - Chess Department
Store - Italy- www.chess.it

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission from the publisher.

Translation: Richard Jones

Cover design: Volken Beck

ISBN 978-90-5691-397-7

Contents

Mate in one	7
Mate in two	13
The missing piece	25
Double attack	29
Discovered attack	35
Discovered check	39
Double check	43
Pin	47
Skewer	53
Deflection	57
Decoy sacrifice	61
Pawn promotion	65
Drawing tactics	71
Mixed motifs:White	75
Mixed motifs:Black	93
Mate in three	109
Mate in four	117
Curiosities	121
 Solutions	 125
Glossary	144

Introduction

Chess is 99% tactics!

If this celebrated observation is true for the master, how much more so for the beginner and club player.

By far and away, the quickest and most effective way to improve your chess performance is to increase your tactical skill so that at a glance you are able to see the typical mating patterns and material-winning tactical motifs that so often decide a game. There is no doubt that the best way to acquire good tactical vision is to do exercises that teach you to recognise the tactical building blocks that make up every combination. This book focuses on the crucial positions that every chess player must know. It cannot be stressed enough that a knowledge of strategy is of little use if you have not first mastered the fundamentals of tactics.

This book starts with hundreds of essential mating positions that train that brilliant player.

Mate in one

White to move and mate in one

Solutions on page 125

The pin is mightier than the sword

i and E make a winning team

I and E in partnership

Nice and simple

Another lethal pin

Also here

Only one of several checks is mate

Softly, softly

Pawn power

Mate in one

10

The bishop and knight team up

11

Less is more

12

Nothing fancy

13

No en passant

14

Sacrificing the queen for mate

15

Double check

16

One check is bad enough

17

Her Majesty checkmates

18

A mate from the past

19

This is more recent

20

Three ways to mate

21

The historic Arabian mate

Mate in one

22

A mate by... Anderssen

23

Two ways to mate

24

Castle early, castle often

25

An opening tactic

26

Power along the rank

27

Black regrets not castling

28

Ruling the ranks

29

By no means a draw

30

The queen and knight unite

31

The king has strayed too far

32

Black didn't develop

33

GMs get mated too

Mate in one

34

A 2006 mate

35

The right piece for the job?

36

White's pieces are more active

37

Bishops rule

38

The 3 and 1 gang up on the king

39

Cornered

40

It's nice to discover there's mate

41

Two ways to end the game

42

Double trouble

43

A deadly pin

44

Once again the king is exposed

45

An enterprising pawn

Mate in one

46

Easier than you would imagine

47

Mighty knights

48

Better not to exchange

49

A devastating discovered attack

50

The attacker wins

51

Another king stuck in the centre

52

Diagonal domination

53

A king in the centre succumbs

54

The king is too closely guarded

55

Another deadly discovery

56

A tactical motif decides the day

57

Here too

Mate in two

White to move and mate in two

Solutions on page 125

58

Back rank basics

59

The open file is a fatal weakness

60

Getting the king where you want it

61

Yet again

62

Deadly diagonal

63

Smothered mate

64

Opening lines: a rank

65

Opening lines: a file

66

Opening lines: a file

Mate in two

67

Opening lines: a file

68

Fatal attraction

69

g7 or elsewhere?

70

Watch your back... rank

71

Here too

72

Two cannons on the ranks

73

A discovery for starters

74

Deflection or closing a line?

75

Deflection unpins

76

The diagonals are the key

77

Domination of diagonal and file

78

Also here

Mate in two

79

The king has only one protector

80

Two ways to do it

81

All comes to he who waits

82

Deadly pin

83

Black must move

84

Heroic knights

85

And two fearsome knights

86

Zig-zag

87

Good knight kills the king

Arabian mate

Greco's mate

The rook will mate

Mate in two

91

Boden's mate

92

Another Boden's

93

Setting up mate

94

No defence

95

How to promote?

96

Double check to start things off

97

Removing the defender

98

I need a vacation

99

Here I go

Overloaded

A quiet move

What's preventing me?

Mate in two

103

One... two... KO

104

A king and a commoner

105

Two bishops vs two knights

106

A novel maneuver

107

Not a quiet one

108

Deflection

109

Also here

110

Removing the defender

111

Opening lines a file

Opening lines: a file

Opening lines: a rank

Decoy sacrifice

Mate in two

115

Once again a decoy

116

Smothered mate

117

Check then mate

118

A marvelous manoeuvre

119

Invite everyone to the party

120

Opening lines: diagonals

121

The king is cramped

122

Decoy sac and discovered attack

123

The queen does its duty

124

Clearing a path

125

Have a nice knight

126

One more decoy sacrifice

Mate in two

127

Decoy and double check

128

White is more active

129

A king with nowhere to go

130

An Arabian mate looms

131

With a little support

132

Step this way please

133

Just a little bit closer

134

The second check will be mate

135

Back rank weakness

136

d2 or e5?

137

Two checks do the trick

138

Removing the defender

Mate in two

139

Deflecting the defender

140

The knight mates

141

Nothing could be simpler

142

A wily waiting move

143

Decisions! Decisions! d6 or c7?

144

From g8 or h2?

145

146

147

Deflection and opening a file

Opening lines a file

How to advance

148

149

150

The queen will dominate

Mate on the eighth

Making way

Mate in two

151

152

153

The black king has strayed

The defender abandons his post

One rook is sufficient

154

155

156

Knight strike

A recurring motif: a decoy sacrifice

How to unpin the rook?

157

158

159

Removing an escape square

Decoy and discovered attack

Double check creates a pathway

160

161

162

Vacating a square

Discovered attack clears the way

Discovered attack and decoy

Mate in two

163

Decoy sacrifice

164

Anything for mate

165

Deflection

166

Also here

167

A short reign for the queen

168

No need for anything flashy

169

Bishop and rook

170

No escape

171

A fatal file

172

Clearing a file

173

First a double check

174

Lord of the diagonal

Mate in two

175

Deflection

176

b6 is the weak point

177

Promotion!

178

Clearing the rank

179

Mate on the eighth

180

Correct promotion

181

Three motifs

182

The king is trapped

183

Getting the king where you want it

184

Mate on the back rank

185

The knight delivers

186

No defence

The missing piece!

In these valuable exercises you have to place a piece on the board so as to create checkmate or a winning position. These exercises are more than just good fun; they improve pattern recognition, visualisation and creativity as well.

Solutions on page 127

187

Add a knight and it's mate

188

Add a knight and it's mate

189

Add a knight and it's mate

190

Add a bishop and it's mate

191

Add a bishop and it's mate

192

Add a bishop and it's mate

The missing piece

193

Add a bishop and it's mate

194

Add a bishop and it's mate

195

Add a queen and it's mate

196

Add a rook and it's mate

197

Add a rook and it's mate

198

Add a rook and it's mate

199

Add a pawn and it's mate

200

Add a pawn and it's mate

201

Add a bishop and it's mate

202

Add a rook and it's mate

203

Add a queen and it's mate

204

Add a bishop and it's mate

The missing piece

205

Add a rook and it's mate

206

Add a bishop and it's mate

207

Add a rook and it's mate

208

Add a knight and it's mate

209

Add a queen and it's mate

210

Add a rook and it's mate

211

Add a knight and it's mate

212

Add a rook and it's mate

213

Add a rook and it's mate

214

Add a bishop and win

215

Add a knight and win

216

Add a rook and win

Double attack

White to move

Solutions on page 127

So far we have looked at lots and lots of mating positions. This is clearly logical as delivering checkmate is the objective of the game. However, checkmate is much easier to achieve when we have an advantage in material, namely more pieces.

Combinations of tactical motifs that force a gain in material occur in virtually every game, and the most important of these motifs are based on some kind of double attack .

However, double attack is most commonly used to describe a position in which one piece attacks two undefended pieces simultaneously and only one of those threatened pieces is able to save itself. It goes without saying that it is rare that in a single move one's opponent can save or protect two attacked pieces. Let's look at an example.

White has just played 1. ♖d5, creating a double attack on the bishop and knight. One of the two pieces will be captured on the next move.

We have already noted that a double attack is very often impossible to meet. However, this is not always the case; in certain positions a fleeing piece can protect another.

In this position, which is almost identical to the preceding one, Black can save both pieces with the simple move 1... ♙d7.

There is also the 'double threat' motif, which arises when at least one of our attacks does not involve the threat of material gain, but instead another type of threat such as checkmate.

In this position White plays 1. ♔e4!, simultaneously threatening checkmate with 2. ♔xh7 and the capture of the rook on a8. Black has no choice but to defend his king, leaving the poor rook to its fate.

In the following example the position of the white king allows a most unpleasant surprise! Black has the luxury of choosing between two moves that not only save both his threatened pieces, but which also win the white rook.

In reply to White's double attack, Black can play either 1... ♕c6, 'pinning' the rook to the king, or launch his own double attack with 1... ♖e3+!

This example teaches us that before making a double attack we have to make sure that our opponent does not have tactical resources of his own.

All the pieces can create a double attack, including the king and the pawn. Perhaps the most dangerous is the knight; its unusual way of moving allows it to attack two pieces without being attacked itself and renders its movements more visually difficult to anticipate!

A double attack by a pawn or a knight is usually called a 'fork'.

In this position White will win one of the two rooks by playing 1. e4.

A classic pawn fork!

As mentioned before, a double attack in the broadest sense is central to most of the tactical motifs discussed in the following chapters; for example, a discovery is no more than a sophisticated form of double attack.

Double attack

217

Nasty pin

218

This won't take you long

219

A simple double threat

Loose pieces drop off

Black was a World Champion

Two more loose pieces

One move with two objectives

The same idea

A pawn provides the answer

Simple chess

Check then a double attack

This is trickier

Double attack

229

Objective: undefended pieces

230

A pawn for a piece

231

A pawn is a pawn

232

Temporary sacrifice

233

An unpleasant choice to make

234

Protectors in close proximity

235

The eighth

236

Look out for loose pieces

237

His or Her Majesty?

238

Make mine a double

239

The knight on the rim is grim

240

Sweet and simple

Double attack

241

The back rank is the key

242

You gain a rook

243

A long move

244

Nice and simple

245

A winning discovery

246

Something unexpected

247

Two targets

248

Discovery and double attack

249

All the ingredients are there

250

Fifth rank

251

If only the king were...

252

Two bishops in danger

Discovered attack

White to move

Solutions on page 128

A discovered attack is a form of double attack where one piece moves to attack another, unmasking an attack by a second piece.

In the above position, the knight can jump to d4, unleashing an attack on the black queen. Black is forced to choose the lesser of two evils, and accept the loss of the bishop on f5.

As always, things do not necessarily work out as we plan, and we must always check carefully that our

opponent does not surprise us with an 'acrobatic' defence.

In the example above White can play 1. d2, with a discovered attack that threatens both queen and rook. However, the strong reply of 1... c6! solves Black's problems; thanks to the threat of mate on g2, Black has sufficient time to save the rook, for example: 2. e4 xc3.

Yet another example of how time and geometry are the fundamental building blocks of chess tactics.

Discovered attack

253

One small step

254

Discovery then double attack

255

How to advance the pawn?

256

Discovery then double attack

257

A couple of checks

258

Freeing the diagonal

259

The long diagonal is weak

260

This is a classic

261

The queen is a goner

262

A most unpleasant choice

263

Double trouble

264

The queen or smothered mate

Discovered attack

265

Discovery and pin

266

White's on top

267

The king looks vulnerable

268

Winning attack

269

Won endgame

270

Discovery on the queen

271

Immediate victory

272

An intermediate exercise

273

The back rank

274

Black's pieces are badly placed

275

An elegant double threat

276

Mating attack

Discovered check

White to move

Solutions on page 128

A discovered check occurs when the target of the unmasked piece in a discovered attack is none other than His Majesty himself. As a result they are particularly dangerous.

White plays 1. ♖g5+ with a discovered check, picking up the queen on the next move.

The following examples will give you a even better idea of the devastating power of a discovered check .

In defending his king, White unleashes a discovered check: 1. ♖b1! ... which is indeed checkmate!

The last example is as instructive as it is entertaining.

1. ♖xb5+ ♔a7 2. ♖b7+ ♔a8

The poor black king is forced back to the critical square.

3. ♖xb4+ ♔a7 4. ♖b7+ ♔a8 5. ♖h7+ ♔b8 6. ♖xh5

This series of discovered checks concludes with the capture of a good three pieces.

This nightmare form of déjà vu is called a 'windmill'. Though infrequent, it is one of the most delightful of all tactical motifs.

Discovered check

277

Simple does it

278

Also here

279

One little check

280

I can check too

281

Winning the rook

282

Unpin to win

283

Not so hard

284

White to move and win

285

Deflection and discovered check

286

Decoy and discovered check

287

Surprisingly frequent

288

Clearing the diagonal

Discovered check

289

A beautiful combination

290

A stylish mate

291

Nice and quick

292

Out of the blue

293

First you have to prepare

294

Two shattering checks

295

Deflection and discovered check

296

An overloaded knight

297

Gaining a knight

298

How to prevent mate?

299

Turning the corner

300

Mate in 3 to finish things off

Double check

White to move

Solutions on page 129

Double check is a type of discovered check where one piece moves to give check and uncovers another piece that also attacks the king. Needless to say this is a bombshell and two out of the three possible ways of defending the king no longer apply: it is not possible to interpose with a piece, as check arrives from two directions; you cannot capture the checking piece because there are two of them. The only remaining hope is to move the king to a safe square, presuming there is one ...

In the above position White ends the game with the killing 1. ♖c6#. The king's two escape squares are

controlled by the two attacking pieces. It is amusing to note that both the checking pieces are hanging, but because of the power of a double check they are immune from capture.

The following diagram shows the superiority of a double check compared to a normal discovered check.

Black, with an enormous material advantage, hopes to finish things off immediately with 1... ♖c4+?. This would be a grave error, as White can reply with a double check: 2. ♖c5+ ♕c8 (Black cannot capture either the queen on b2 or the knight on c5 due to the double check) 3. ♖h8#

Double check

301

A famous mate in three

302

The end of the Evergreen Game

303

A king stuck in the middle...

304

A nicely composed mate

305

A devastating double check

306

Double check and mate

307

The bishop for a double check

308

A winning attack

309

A rook for a bishop

Decoy and double check

Just a few more moves

From all directions

Double check

313

A smooth mate in five

314

Check, check, mate

315

Rampaging rook

316

Mate in two

317

The knight is the star

318

Ouch!

319

Mate in three

320

Decoy sacrifice

321

Black didn't expect this

322

F-file

323

Seen before...but improved

324

Black threatens mate on a1

Pin

White to move

Solutions on page 129

When a piece is on the same line of attack as its king, it cannot move. It is 'pinned'. In the following position the black rook is pinned by the white bishop and cannot avoid capture.

Black can try to limit the loss of material by playing 1... ♖c6, after which White should not be hasty: if he contents himself with winning the exchange with 2. ♗xd5+? ♔xd5 he will achieve no more than a draw; whereas if he piles on the pressure with 2. c4!, he will win the rook for nothing on the following move. The rook cannot escape because of the paralyzing pin.

The pin is a very common tactical motif that can often lead to a gain in material or mate itself.

In the following position the 'protection' of the king by Black's

pieces is an optical illusion.

However, their presence makes seeing the mating move 1. ♔h6# much more difficult to see.

As with all tactical ideas it is always necessary to anticipate your opponent's reply. In the example above, White has just played 1. ♖g4, taking advantage of the pin to win the knight, but after 1. ♗h5, White's smile will become a frown as he

realises his rook is now itself pinned, with a won game for Black!

When a piece is pinned to the king, we have an absolute pin. If the piece is pinned to any other piece, this is called a relative pin, as it is always possible that it may be opportune for the pinned piece to move and leave the formerly shielded piece to its fate.

In this well known opening variation, it would appear that White can win the d pawn, exploiting the fact that the knight on f6 is pinned to the queen. In fact, 1. ♖xd5? is a blunder, as Black can reply 1... ♗xd5!; and after 2. ♕xd8 ♙b4+! 3. ♔d2 ♕xd2+ 4. ♖xd2 ♔xd8, White finds himself down a piece.

Even with an absolute pin, there are times when the defender can free himself from what appears to be a devastating pin.

In the above position the knight on c6 is pinned to the king by the white bishop and at the same time it is attacked by the pawn on d5.

At first glance the knight looks doomed. However, Black has a typical unpinning manoeuvre at this disposal: 1... a6! 2. ♕a4 (the only move that maintains White's threat; the alternatives 2. ♕xc6+ bxc6 and 2. dxc6 axb5 gain nothing) 2... b5!.

By continuing to harass the white bishop, Black has neutralised the pin; after 3. dxc6 bxa4 or 3. ♙b3 ♗a5 etc, the position remains balanced.

This example teaches us that in the opening a pinned knight on c6 or f6 (c3 or f3 for White) is not something to be overly afraid of. It is only in some cases that it is advisable to prevent the pin with h6 or a6; in many others the prophylactic pawn move is a useless waste of time that creates a potential target.

Often, Black can safely respond to the pinning move ♕g5 by playing ♕e7; otherwise, but only after the arrival of the bishop, Black may choose to 'put the question' to White's bishop with h6.

325

326

327

Let's get started

This won't take you long

In one

328

329

330

Forget about en passant

Apparent defence

Time to get close

331

332

333

A pawn for a piece

White's pinned queen looks a goner

A piece up for grabs

334

335

336

The pin provides a fork

Loose pieces...

Absolute and relative

337

This is a classic

338

A pin and something in between

339

He who pins last...

340

Let's go back a little

341

We've seen this one before

342

Opening lines

343

Who's pinning whom?

344

A pin and deflection

345

Immediate victory

346

Pinned protector

347

No more pin

348

Did you read the intro?

Pin

349

This is pretty

350

The e-file is the key

351

Winning endgame

352

Two pins

353

A pinned pawn

354

A paralysing move

355

Two ♔'s will mate a lone king

356

A pin and deflection

357

A poisonous pin

358

Killer cross pin

359

An undefended queen

360

A composed pin

Skewer

White to move

Solutions on page 130

On closer examination a skewer is also a double attack. This is due its x-ray nature; when a more valuable piece moves out of the way of an attack, the attack continues through to a less valuable one. Only long-range pieces can skewer, namely the queen, rook and bishop. King and knight skewers do not exist.

As always, a diagram is worth a thousand words.

By playing 1. ♕h3+, White wins the queen.

As mentioned before, our enthusiasm for a possible tactical opportunity can blind us to a possible defence by our adversary.

The skewer is no exception.

White skewers the king with 1. ♔g2+, but if Black were to play the prudent defence 1... ♖c4, capturing the rook on b7 would be a fatal error. Instead, White must make a move to parry the threat of 2... ♖a5#. This gives Black time to save the rook, with a winning material and positional advantage. Never underestimate your opponent's defensive resources!

Skewer

361

Straightforward

362

Arriving first but...

363

This idea is worth promoting

364

Forced rearrangement

365

King and queen alignment

366

Profit from a pin

367

Reducing Black's options

368

Exploiting a square

369

White's pawn is pinned

Making it happen

Lineup

Skewer

373

374

375

a b c d e f g h

Immediate return on investment

Another decoy and skewer

376

377

378

One small step

A draw?

379

380

381

Decoy and skewer

First and foremost

382

383

384

Loose pieces

Materially minded

Deflection

White to move

Solutions on page 131

Deflection is a tactical motif whose objective is to force a piece away from the defence of another piece or a key square.

The black queen guards the h4 square, which is a role of vital importance as from this square the white queen can force checkmate. By making a deflection sacrifice, White can put his queen on this key square:

1. ♖c8! ♕xc8 (the black queen cannot continue to guard h4, as the squares e7, f6 and g5 are all under White's control)
2. ♕h4+ ♔g8
3. ♕h7#

Deflection, like all tactical motifs, can be combined with other elements, as illustrated in the following position.

With the spectacular 1. ♖e8!!, White initiates a combination that includes deflection and a pin; Black has no choice but to part with his rook to avoid checkmate.

The plight of the black queen is miserable: if 1... ♕b6, there is 2. ♕g7# (the g8 ♖ is pinned); 1... ♕c7 will be met by 2. ♕f6+ followed by mate; after 1... ♕d4 (the only move that parries all the mating threats, but leaves the b8♖ undefended), there is 2. ♖3xg8+ ♔xg8 3. ♖xb8 and White has a decisive advantage: the double attack 3... ♕e5+ fails because of 4. f4 (4... ♕xb8 is answered by 5. ♕f6#).

The chess term for describing a piece that has more defensive tasks than it can cope with is 'overloaded'.

Deflection

385

Keep it simple

386

A quick mate

387

Deflection and skewer

388

f5 is the key

389

The knight rook

390

Elegant and effective

391

The objective f8

392

The h-file

393

Exchange sacrifice and deflection

394

Weakness on c6

395

The h-file

396

Weakness on c6

Deflection

397

Double deflection & back rank mate

398

Mate in 3

399

Let the man through

400

Composed deflection

401

One step forward

402

Surprisingly effective

403

406

A king has walked into danger

404

407

The black queen is overloaded

405

408

h4 holds the answer

Decoy sacrifice

White to play

Solutions on page 131

We should always be on the lookout for a sacrifice that draws an opponent's piece onto a critical square. A decoy sacrifice's objective could be to deliver checkmate or to win material.

Let's look at a combination that finishes with mate; the first step is an initial sacrifice to clear the g6 square; then a decoy sacrifice to drag the black king onto f8 and then the bishop and rook quickly finish off the defenceless king.

1. ♖f6+! gxf6 (not accepting the sacrifice leads to immediate mate) 2. ♔f8+! (the decoy sacrifice) 2... ♕xf8 3. ♙h6+ ♕g8 4. ♖e8#

In the following positions the decoy sacrifices result in a gain in material; As always, in the following two examples the decoy sacrifice is followed by

another tactical motif; in our first example it is a fork, in the second a pin.

1. f7+! (a pawn fork that forces either the king or queen onto f7, allowing a devastating knight fork) 1... ♔xf7 2. ♞h6+; otherwise 1... ♕xf7 2. ♞d6+ and White wins easily.

1. ♞d4 ♔xd4 (the pinned queen cannot escape its fate) 2. ♞b5+ and White wins.

Decoy sacrifice

409

Please come this way

410

Decoy and fork

411

Mate in 2

412

Also in 2

413

Decoy and skewer

414

Double decoy

415

Mate in 5

416

Two pinned knights

417

Sweet

418

This may take you a while

419

Out of the blue

420

Better development

Decoy sacrifice

421

422

Prepare to reposition your rook

424

425

Little big man

427

428

Black looks solid

Gaining a tempo

430

431

a b c d e f g h 1 2 3 4 5 6 7 8

The most famous decoy sacrifice

Promotion

White to move

Solutions on page 132

The march a pawn makes to promote, either to become a queen or another piece, involves a wide variety of positions of tactical interest. These usually occur in the endgame, when the fewer pieces on the board often have difficulty stopping the progress of an ambitious pawn; however, promotion related tactics can also occur much earlier in the game.

In this position White can play a combination so that his advanced pawn can promote: 1. ♔c8+ ♕h7 2. ♕xe6! fxe6 3. f7 h3 (Black plays his last card; indeed, if White now continues with 4. f8=♕??, there is mate from h2); instead, 4.f8=♖+! ♕g7 5. ♖xg6 ♕xg6 and White wins.

Though promoting to a knight is rare, it occurs more than one would imagine.

In the endgame, tactics related to promotion many times involve a pawn being 'outside the square', thus beyond the king's reach.

In the above position, for example, the king is still in the square of the b4 pawn (i.e. the square whose corners are b4, b8,f4 and f8). However, White can create an obstacle on the black king's path: 1. d6! exd6 2. b5 ♖e5 3. b6 and no matter what Black plays 4. b7 is unstoppable and White wins.

White's pawn sacrifice blocks the f4-b8 diagonal and the black king was unable to remain within the square of the passed pawn as it marched towards promotion.

Even when there are still pieces in play, the rule of the square may create surprises, as with the following game,

in which former World Champion Mikhail Tal was characteristically quick to exploit a tactical opportunity.

White had to deal with the threat of 1... h2 followed by 2... ♖e4+ and then promotion on h1. He thus played 1. ♖f3?, thinking that after an exchange of queens his king would still be within the square of the h3 pawn.

However, Tal saw deeper than that and played 1... ♖xf3+!; and after 2. ♔xf3 ♘e3!, White had no choice but to resign, as the knight move makes the prevention of 3... h2 and subsequent promotion impossible.

Pawn promotion can involve many different tactical motifs. In the following position White uses the threat of promotion to win a rook by means of a skewer.

Things get started with a sacrifice: 1. b6! cxb6 (forced; otherwise White

wins with 2. b7) 2. a7! ♖xa7 (again necessary to prevent 3. a8=♔) 3. ♙g7+ followed by 4. ♖xa7.

The last example shows the themes of pawn promotion and deflection in tandem.

The promotion of Black's passed pawn seems to have been successfully prevented by White. Then came the rude shock of 1... ♖e1+! 2. ♖xe1 ♙d4+! (deflecting the queen from the b4-e1 diagonal) 3. ♙xd4 dxex1=♔#

Promotion

433

Keep it simple

434

Nothing automatic

435

Counter-instinctive

436

Getting ahead

437

Mate in 4

438

Plan B

Promotion

445

e8 or f8!

446

Pawnbroker

447

An easy win

448

Choose wisely

449

Promotion time

450

Mr Tal does it again

451

a b c d e f g h

Unassisted

452

Black wasn't expecting this

453

How to prevent promotion?

454

Worth remembering

455

White's queen is threatened

456

Target a8

Promotion

457

Distant passed pawns

458

Mate in 4

459

Which is the problem piece?

460

Out of the square?

461

Pin and mate

462

Deflection

463

This is weird!

464

An active king

465

An endgame study

466

A famous theme

467

A round of applause if you get this!

468

The most famous study of them all

Drawing tactics

White to move

Solutions on page 133

Tactics are not only for winning material or delivering checkmate.

Sometimes the purpose of the most spectacular combinations is to salvage a draw in what at first sight appears to be a lost position. A startling tactical blow that secures a draw by perpetual check or stalemate is just as rewarding as a brilliant checkmate. Few things are as satisfying as 'swindling' our opponent out of what appeared to be certain victory. Remember, the ability to tenaciously defend is as important as the ability to attack!

The most frequent opportunities to give perpetual check are based on sacrifices that smash open the protection of the castled king.

White's position is critical: Black's threat is the devastating 1... ♖a2+.

However, salvation is at hand with:

1. ♖xg7+! ♔xg7 2. ♜g5+ ♔h8 3. ♜f6+ ♔g8 4. ♜g5+ and perpetual check. If Black tries 1... ♔h8, White has 2. ♖xh7+! ♔xh7 3. ♜h3+ ♔g6 4. ♜g4+ ♔h7 3. ♜h5+ etc.

Stalemate and perpetual check are n't the only means for securing the draw. There is also the liquidation sacrifices, where the objective is to simplify to a theoretically drawn endgame position. It should be noted that tactics are as important in the endgame as in the opening and middlegame.

Notwithstanding that White has a two pawn to zero advantage, Black immediately draws by eliminating the only dangerous pawn: 1... ♖xb3! 2. ♖xb3+ ♔h8. Black knows his endgame theory; if the white bishop does not control the queening square, it's a draw.

Drawing tactics

469

A decoy draws

470

Also here

471

Now let me think...

472

Another type of mate

473

Who would have thought?

474

Minor piece stalemate

475

Composed draw

476

Never surrender

477

Back and forth

478

Into the heart of darkness

479

All is not lost

480

Drawing geometry

Drawing tactics

481

Only one piece can move

482

Just where I want you

483

Slay calm

484

And after I promote

485

Pay any price

486

Black was hoping for more

487

Royal encounter

488

The queen or perpetual?

489

Draw study

490

Little choice

491

Do what you must!

492

How to stop mate?

Mixed motifs: White

In the following exercises a variety of motifs are employed. White moves and wins, often using a combination of different tactical elements. Over the board, individual tactical motifs are often hidden in the complexity of the position, and a player must train his eye to recognise how a combination of tactical themes can be put together to achieve his objective, be it mate or winning material.

Solutions on page 133

493

White has options

494

Surprisingly simple

495

Forced mate

496

Double deflection

497

The defender must go

498

How to defend 2 hanging pieces?

Mixed motifs: White

499

To c7 or c3 ?

500

Two David's take on a Goliath

501

Black dominates, but White draws

502

The famous Legal's mate

503

Many motifs

504

Give me your knight or your queen

505

Knightmare

506

A frequent tactical trick

507

Putting Black in a fix

508

A cunning combo

509

It's either the king or the queen

510

Good knight

Mixed motifs: White

511

Unwelcome interference

512

Once more with feeling

514

Removing the defender

515

Anastasia's mate

517

The way ahead

518

Two rooks er ce

519

Mixed motifs: White

523

Precarious defence

524

Decoy, check, mate

525

One of them will make it

526

Wham... bam... mate

527

Back rank weakness

528

Black's passivity is punished

529

Seizing the rank

530

b-file blues

531

Unexpected double attack

532

Knight fork

533

This is clever

534

Opening a file

Mixed motifs: White

535

H-bomb

536

One thing prevents it

537

Gain some time and gain the ♖

538

Which defender first?

539

Opening lines: diagonals

540

Decoy and double check

541

9 for the price of 5

542

Deflection

543

Intermediate check

544

Double threat

545

Easier than you would think

546

A pin makes it possible

Mixed motifs: White

547

Take away an escape square

548

Deflection

549

Arabian mate in arrival

550

It's worth the sacrifice

551

Quick mate

552

Winning back the exchange

553

Operation b7

554

Double attack

555

Winning attack

556

Overloaded

557

A spectacular mate

558

Elegant execution

Mixed motifs: White

559

Removing the defender

560

First a double attack

561

Strangely effective

562

A classic mate

563

Black did not expect this

564

The end is near

565

Deadly simple

566

Deflection

567

This is where I want you

Mixed motifs: White

571

3 motifs

572

Knight targets

573

Black loses material

574

The queen and knight strike

575

Rank interference

576

Removing the defender

577

A difficult study

578

Pawns victorious

579

Closing a file

580

The mechanics of smothered mate

581

A study by Troitzky

582

Worth repeating

Mixed motifs: White

583

A mate in 6 from the 16th century

584

Concluding the attack

585

The king or the queen

586

Perpetual check saves the day

587

A minor promotion

588

Black's pieces are overloaded

589

Sacrifice, promotion and mate

590

When there is no knight on f6...

591

Del Rio 1750!

592

Finishes with a fork

593

Surrounded by friend and foe

594

Crafty bishop

Mixed motifs: White

595

Closing a line

596

Pointless pin

597

Pin it to win it

598

Evident

599

Swift mate

600

Just a few moves to mate

601

Mate in 2

602

Zugzwang

603

Cutting off the king

604

A fork in hiding

605

Morphy mate

606

No defence

Mixed motifs: White

607

The long diagonal

608

A crucial defender goes

609

White sees something simple

610

Material gain

611

Closing a diagonal

612

A basic back rank mate

613

One square less for the king

614

Get rid of the defender

615

Out of the blue

616

The problem is eliminated

617

Mate is on the way

618

Double on the diagonal

Mixed motifs: White

619

Fantastic fork

620

Discovery

621

Double threat

622

One very effective move

623

Looks drawish?

624

White has two things in mind

625

A little nudge

626

First look left, then look right

627

Almost Arabian

628

A lot of interference

629

Deflection perfection

630

One more time

Mixed motifs: White

631

Arabian mate

632

Deflection

633

This unexpected move wins

634

Pay 5, get 9

635

Double threat puts Black in a fix

636

Linear

637

Surprising stalemate

638

Pins can be lethal

639

A very odd move

640

Surely White has lost

641

A nasty pawn

642

Vacating a square

Mixed motifs: White

643

Identity crisis: pin or deflection?

644

One less escape square

645

Essential endgame knowledge

646

Winning the exchange

647

Keep it simple

648

Queen hunt

649

Another trapped queen

650

This is original

651

Simple but crushing

652

A Boden's mate in the making

653

Diagonal and rank

654

Closing a file

Mixed motifs: White

655

The rook is a bystander

656

Perpetual motion

657

Where to attack?

658

f1 is weak

659

Vulnerable back rank

660

Another loose piece drops off

661

The back rank beckons

662

Closing a file

663

Smothered mate refresher

664

Keep your eye on g6

665

Crashing through

666

Opening a diagonal

Mixed motifs: White

667

Removing an obstacle

668

Double attack

669

Losing material for a moment

670

Mating net

671

Check and discovered attack

672

Unobstructed diagonal

673

Opportunities on a rank

674

Just a little bit nearer

675

The right promotion

676

Beautifully simple

677

Bishop standoff

678

Exploiting the long diagonal

Mixed motifs: White

679

One step ahead

680

Removing an escape square

681

Keeping the extra piece

682

Fatal weakness on the back rank

683

Black's pieces lack coordination

684

Nothing could be simpler

685

LPDO

686

Decoy sacrifice and skewer

687

Removing the defender

688

What was that about loose pieces?

689

Discovery

690

Overload

Mixed motifs: Black

As with the previous chapter, a variety of motifs are presented - often with several tactical themes in the one position. However, in these exercises it is Black to move and White to suffer.

Solutions on page 137

691

First a warm up!

692

Now that your motor is running

693

Elementary, my dear Watson

694

In one

695

Equally quick

696

Tightening the noose

Mixed motifs: Black

697

A cornered king

698

Worth remembering

699

Behind in development

700

Black wants to repeat

701

Black's king is in a tight spot

702

Material gain

703

Elegant in its simplicity

704

Quite a lineup

705

No price is too high for victory

706

Making way

707

Two moves to go

708

No comment

Mixed motifs: Black

709

A painful pin

710

Straightforward mate in 2

711

God save the Queen

712

From g2 or h1!

713

Easy deflection

714

Mate on the back rank

715

Mate in 2

716

An elementary tactic

717

White's attack backfires

718

Paralysing pin

719

Cutting off the king

720

Deadly two-step

Mixed motifs: Black

721

4 moves and it's mate

722

Here mate in 2

723

Also in 2

724

Something's got to give

725

Weak diagonal

726

Pretty as a picture

727

A round of applause

728

Forcing mate

729

Third rank

730

Bishop bonanza

731

What double attack?

732

What back rank mate?

Mixed motifs: Black

733

Black picks up a piece!

734

Weak on the light squares

735

A round of applause for this one!

736

A pretty mate in 4

737

A welcome skewer

738

Tactical retreat

739

We've seen this before

740

Stylish perpetual

741

A-bomb

742

Made in Italy

743

Double check dynamite

744

I would like to repeat that

Mixed motifs: Black

745

One two three

746

e3 is the key

747

A surprise for White

748

The 2 pawns are not enough

749

Clearing a file to draw

750

A knight for mate!

751

Sacrifice and double check

752

Back rank problems

753

A cornered king gets mated

754

The back rank yet again

755

Fighting to the last man

756

Death on the dark squares

Mixed motifs: Black

757

The original Boden's mate

758

759

Cross-pins are nasty

760

A surprise win for Black!

761

Deadly two-step

762

Pinned pieces

763

Also here

764

A barrier in the works

765

Checkmate in 2

766

It's all over for White

767

Blockade the f-pawn

768

Think back rank

Mixed motifs: Black

769

Imminent mate

770

Overload

771

Fast mate

772

Closing in on the king

773

Fork then mate

774

Black manages to save himself

775

Rank and file

776

Royal dilemma

777

Almost equal ?

778

Another important discovery

779

A brutal threat

780

Keep it simple

Mixed motifs: Black

781

Most effective

782

Precise play is needed

783

Deflection and discovery

784

A king that should have castled

785

Black wins a piece

786

Logical and linear

787

2 moves to mate

788

Unstoppable

789

Winning attack

790

Unpinning the rook

791

Opening lines

792

Balletic

Mixed motifs: Black

793

A cannon blast

794

A discovery does it

795

How to save the bishop?

796

Fireworks

797

The f2 square

798

Mate in 3

799

I could do this forever

800

Sacrifice and mate

801

802

Greed is good

803

Checkmate in 3

804

Knight shift

Mixed motifs:Black

805

Reflect and deflect

806

Kingside collapse

807

Pleasing to the eye

808

Decoy and discovery

809

Overload

810

Pretty mate in 3.

811

A pawd mates

812

This is a classic

873

Double check devastation

3 more moves to go

World Championship tactics

Magical rearrangement

Mixed motifs: Black

817

Mate follows deflection

818

Better to win than to draw!

819

White threatens both the 1 and mate

820

A brutal move

821

Does two things at once

822

A type of epaulette mate

823

Deflection

824

It's actually quite simple

825

A king without a future

826

The f3 square...

827

Brutally effective

828

Intermediate check!

Mixed motifs: Black

829

Boxed-in king

830

Graceful mate

831

Attack and defence

832

Postponing check

833

Back rank and pin

834

Another look at a classic

835

In cold blood

836

Light squares...

837

Pin and counter-pin

838

Linear mate

839

Out of the chaos

840

b2 is pivotal

Mixed motifs: Black

841

The knights mate

842

A surprise mate

843

Checkmate in 2

844

Turning the tables

845

This is worth a re-run

846

The correct check

847

Brilliant bishops

848

Vacating a square draws

849

Unexpected mating attack

850

Perpetual check saves the day

851

A double sacrifice draws

852

White's king is too active

Mixed motifs: Black

853

A sudden attack

854

Sublimely simple

855

Kingside crisis

856

Killer cross-pin

857

Winning counter-attack

858

One small step

859

Majestic march

860

Out of the square

861

The king has advanced too far

862

Mixed motifs mate

863

It's easy when you know how

864

Firepower on the kingside

Mate in three

White to move and mate in three. The exercises progress from the comparatively easy to the delightfully difficult. Tactical puzzles to test your strength!

Solutions on page 140

865

Smooth as silk

866

Linear logic

867

A solid move...

868

A pin on g7

869

The power of a double check

870

Like clockwork

871

A problem from the 18th century!

872

The pawn delivers checkmate

873

Another pawn triumphs

Mate in 3

874

Discovery

875

Not what you would imagine

876

Boden's looms

877

The Immortal Game

878

Another 18th century problem

879

Also by Slamma

880

9th century Arabian puzzle

881

Plachstein

882

King's squeeze

883

The tricky Novotny theme

884

Opening a file

885

Spectacular

Mate in 3

886

The pawn condemns Black

887

A reckless king

888

Opening a line

889

Remember how it's done?

890

A study from the 30's

891

A problem by Lolli

892

Sitting duck

893

Decoy

894

A common motif

895

A surprising victory

896

Fast approaching queen

897

Epaulette mate

Mate in 3

898

899

900

Just a little calculation

Step 1: opening a line of attack

Decoy sacrifice

The black knight's badly placed

A brilliant move

Sacrifice, check and mate

Back rank attack

King hunt

3 more moves

Opening a rank

Check, check, checkmate

The bishop delivers

Mate in 3

910

Mate in the endgame

911

Forced mate

912

At close quarters

913

The problem is the rook on h8

914

Decoy sacrifice and mate

915

The extra piece means nothing

916

Keep your eye on e7

917

Removing the guard

918

f is the critical square

919

Check, sacrifice and mate

920

The h-file

921

Now the g-file

Mate in 3

922

2 checks then mate

923

A difficult problem

924

Weak light square complex

925

Sacrifice, double check and mate

926

The queen checkmates

927

Stuck in the middle

928

Daring knights

931

Sacrifice and waiting move

929

Cornered

932

Rank and file

930

Smothered mate

933

Back rank mate

Mate in 3

934

Two raking bishops

935

Deflection brings defeat

936

Deadly dark squares

937

Imprisoned king

938

Vacating a square

939

Opening a diagonal

940

Here two lines are opened

941

Nifty

942

Check-check-mate

h-file

Knight attack

Discoveries are dangerous

Mate in four

White to move and mate in four moves. Here too the exercises become progressively more difficult; if you finish these, you deserve a diploma!

Solutions on page 142

946

Another Arabian

947

Just enough to win

948

Looks familiar?

949

Forced

950

Material equality but not a draw

951

Opening a diagonal

952

Smooth sequence

953

Opening a diagonal

954

Poorly protected king

Mate in 4

955

Queen for a king

956

A flimsy wall

957

Less is more

958

Forced mate

959

A king in peril

960

The first move is the hardest

961

A few pieces mate

962

Ready, aim, fire!

963

Nothing too difficult

964

Mate in the middle

965

Discovered check is the key

966

Straightforward

968

969

Back rank opportunities

White's aggression pays off

971

972

The first move is the key

Marshall mate

974

975

Maximum piece coordination

Noble knights

977

978

Not so hard really

2 bishops are sufficient

Curiosities

Unless indicated, White to move
Solutions on page 142

We conclude with a variety of positions that range from tragicomic resignation with a won position to tactics so exquisite they approach art. Not all our readers will be able to solve these, but this does not prevent us from delighting in the whimsical beauty of tactical opportunities both missed or brilliantly found.

The fact that so many of these positions are from actual games proves that fact is stranger than fiction. However, as elsewhere in the book, some of the following positions are the fruit of a composer's imagination.

Such positions are called 'studies' or 'problems', and though composed, they can be of great value in developing our tactical skills. The first type involves realistic looking positions where the challenge is to find a move sequence that leads to victory, a winning material advantage or a theoretical draw.

In the second type the objective is to find mate in a certain number of moves; in these problems it is of no importance if White has such a decisive advantage that he could win with inaccurate play; the solver must indicate the only solution that leads to checkmate in two, three or more moves.

To whet your appetite here is a celebrated problem created by Sam Loyd in 1859.

White to move and mate in two. The solution is 1. ♔a5!!; each reply by Black results in a different way to checkmate: if 1... ♕c5 2. ♔a1#, if 1... ♕e7 2. ♔e5#, if 1... ♖d7 2. ♘f5#, if 1... ♖e7 2. ♔xb4# and so on. You may enjoy finding the remaining ways to deliver mate!

We will finish with a word of warning: being a good tactician does not mean that we have to make startling sacrifices and tactical skirmishes at all costs. Tactics are not an end in themselves, but rather a tool that must bring concrete advantages or make it possible to execute our plans. The use of tactics requires not only creativity and courage, but also prudent

Curiosities

979

Mate in 2

980

Chess can be cruel

981

Master or beginner? Black to move

982

No quick mate here !

983

Seems a study!

984

g8: off limits!

985

Black to move and win

986

That's it! But how?

987

Enterprising king

988

Odd fork

989

Knight fight

990

Black's move became legend

Curiosities

991

White accepted a draw offer

992

Who would have thought?

993

996

This is nice

Here Black resigned!

Another premature resignation

997

999

Also here White threw in the towel

White quit instead of winning

White regretted resigning

1000

1003

the end!

A clever king !

Megafork

Solutions

Mate in one: page 7

- 1 - 1.' xa6#
- 2 - 1. J6#
- 3 - 1.' f7#
- 4 - 1.' h1#
- 5 - 1.' a8#
- 6 - 1.' b5#
- 7 - 1. h5#
- 8 - 1.e4#
- 9 - 1.f7#
- 10 - 1. fq #
- 11 - 1.c8' #
- 12 - 1.' xa7#
- 13 - 1.g4#
- 14 - 1. xf7#
- 15 - 1.' a6#
- 16 - 1. xd6#
- 17 - 1.' e7# Anderssen- Staunton 1851
- 18 - 1.' e8# Staunton- Anderssen 1851
- 19 - 1.' f3# Kovacic- Tasic 2006
- 20 - 1.' xh6# 1.' h7# 1.' f7#
- 21 - 1.' d8#
- 22 - 1.' e8# Anderssen- Mayet 1855
- 23 - 1.g4# 1.' e4#
- 24 - 1.' f6# Staunton- Brodie 1851
- 25 - 1.' d6#
- 26 - 1.' d6#
- 27 - 1.' b5# Zukertort- Anderssen 1865
- 28 - 1.' a8#
- 29 - 1.' c4#
- 30 - 1.' d8# Adams- Leko 2005
- 31 - 1.' f7# Lange- Anderssen 1859
- 32 - 1.' e5# Greco- NN 1620
- 33 - 1.' xh5# Petrosian- Kortchnoi 1977
- 34 - 1.' f6# Nadig- Vinas 2006
- 35 - 1. e8#
- 36 - 1.' d6# Nepomniachtchi- Sharma 2006
- 37 - 1. g6#

- 38 - 1.' g8# Kortchnoi- Padevsky 1972

- 39 - 1.' f7#
- 40 - 1.' xf6#
- 41 - 1.' c6# 1.' ed7#
- 42 - 1.' g5#
- 43 - 1. xd7#
- 44 - 1. g5#
- 45 - 1.gxh8' #
- 46 - 1.' e8#
- 47 - 1.' f7#
- 48 - 1.' h5#
- 49 - 1.' d3#
- 50 - 1.' a8# Shaw- Tcharotchkin 2006
- 51 - 1.' d8# Bets- Melnikov 2005
- 52 - 1.' h4# Marshall- Mason 1902
- 53 - 1.' f5# Gurevich- Markowski 2005
- 54 - 1.' xg7#
- 55 - 1.' f8# Anderssen- Mieses 1867
- 56 - 1.' xf3# Wells- Gonzalez 1995
- 57 - 1.' xh7# Bakker- Ocana 2006

Mate in two: page 13

- 58 - 1. g5+ @ e8 2.' h8#
- 59 - 1.' h8+! (decoy sacrifice) 1...@ xh8 2.' h7#
- 60 - 1.' xg4+! @ xg4 2. e2#
- 61 - 1.' xh6+ @ xh6 2.' h8#
- 62 - 1.' xf6+! @ xf6 2. d4#
- 63 - 1.' g8+! ' xg8 2.' f7#
- 64 - 1.' h5+! gxh5 2.' f6#
- 65 - 1.' xf5+! gxf5 2.fxg5#
- 66 - 1.' xg6+! hxg6 2.' h8#
- 67 - 1.' xe5+! ' xe5 2.' d8#
- 68 - 1.' e8+!! @ xe8 2.' g8#
- 69 - 1.' f8+! (decoy sacrifice) 1...@ xf8 2.' f7#
- 70 - 1.' f6 Wxf6 [1...' g8 2.' xh7#] 2.' xf8#
- 71 - 1.' e8+! ' xe8 2.' f8#
- 72 - 1.' cg7 g2 2.' g8# the same mate follows other moves

73 - 1.l e8+ double check 1...@g7 2.h6#

74 - 1.l e8+ " xe8 deflection [1... xe8 inter-
ference 2." g8#] 2." xf6#

75 - 1." e1+!l xe1 2.g3#

76 - 1." xf6! gxf6 2. xf6#

77 - 1.l h3+ @g8 2.l h8#

78 - 1." xf6+!t g7 [1...t xf6 2. xf6#] 2." xg?#

79 - 1.l xh7+! @xh7 2." h5#

80- 1." xf8+ [1.l g4+ l xg4 (1... xg4 2." xf8#)
2." xf8#] 1...@xf8 2.l g4#

81 - 1.l a6!! bxa6 2.b7# a problem by Morphy

82 - 1." d6+ a pin 1..." d? only move 2." xd7#

83 - 1.t c3!t b1 (1...t c4 2.t f3#] 2.t f3#

84 - 1." f7+!!t xf7 2.t e6#

85 - 1." g?+!!t xg7 2.' h6#

86 - 1. a6! e1" 2. b5#

87 - 1." e7+ t xe7 2.' f6#

88 - 1.' f6 t c6 a1 move does not stop mate
either 2.l h7#

89 - 1.' g6+! hxg6 2.l h1#

90 - 1." xc6+!! bxc6 2.l b8#

91 - 1." xc6+!! bxc6 2. a6#

92 - 1." c6+!! bxc6 2. a6#

93 - 1. c6!f3 no other move by Black can
prevent 2.l a8#

94 - 1. f8 c1" no alternative move by Black
can stop 2." g?#

95 - 1.a8t +!@a5 2.l a7#

96 - 1.t e7+ i h8 2. f6# l g8o 2. 6i

97 - 1.l xf7!! l xf7 2.l g8#

98 - 1." g6+! hxg6 (1...l f7 2." xf7#] 2.t g7#

99 - 1." e6+! xe6 [1... 7l1 6i 2.

)S-'k ò t- n

m'#/Ô ∈ ĆĖá #' P Ø-SØy xÃĩ & \$ u ð 4w SÝ Ç(

' " ∈ p•

156 - 1.l d6+ l xd6 2.l f7#
 157 - 1.l f5+ l xf5 2.t e6#
 158 - 1.l f5+ i kf5 2.d4#
 159 - 1.A g7+ i kg7 2.' h?#
 160 - 1.l f5+ Axf5 2.t f4#
 161 - 1.Af8+ gxf5 2.l h6#
 162 - 1.l f5+ i kf5 2.A h3#
 163 - 1.' xf8+ i kf8 2.l d8#
 164 - 1.' h4+ gxf4 2.l xh4#
 165 - 1.Axg6+ l xg6 2.l h8#
 166 - 1.' xc6+ Axc6 2.t xe6#
 167 - 1.b8' + t xb8 2.l d8#
 168 - 1.' d5+ i b6 2.' b5#
 169 - 1.A h6+ i lg8 2.l e8#
 170 - 1.l a3+ bxa3 2.b3#
 171 - 1.l e5+ i ke5 [1...i H6 2.' b8#] 2.' e7#
 172 - 1.' g5+ hxg5 [1...i h3 2.' xg4#] 2.l h7#
 173 - 1.t e7+ i f8 [1...i h8 2.t g6#] 2.t g6#
 174 - 1.e4+ i ke4 [1...i b4 2.Aa6#] 2.A b7#
 175 - 1.l c8+ ' xc8 2.' xd6#
 176 - 1.l xa7+ i ka7 2.l xb6#
 177 - 1.' g7+ i kg7 2.h8i #
 178 - 1.l h8+ Axf8 2.l h7#
 179 - 1.A g6+ i lg8 [1...i h8 2.l e8#] 2.l e8#
 180 - 1.e8t + i e6 2.d5#
 181 - 1.l xh7+ i kh7 [1...Axf7 2.t f7#] 2.l h3#
 182 - 1.l f1 mate with 2.l f8 is unstoppable
 183 - 1.' h?+ i kh7 2.Af7#
 184 - 1.l b8+ i kb8 2.l d8#
 185 - 1.' f?+ Axf7 2.t d7#
 186 - 1.' g6 1 xf6 2.' h?#

The missing piece page 25

187 - 1.t g6#
 188 - 1.t a4#
 189 - 1.t d3#
 190 - 1.Af7#
 191 - 1.Af6#
 192 - 1.A g4#
 193 - 1.A h6#
 194 - 1.A c6#
 195 - 1.l f6#
 196 - 1.l d5#
 197 - 1.l h6#
 198 - 1.l e7#
 199 - 1.h6#
 200 - 1.e6#
 201 - 1.Af6#

202 - 1.l c6#
 203 - 1.' d?#
 204 - 1.Af6#
 205 - 1.l f6#
 206 - 1.A h6#
 207 - 1.l g4#
 208 - 1.t h8#
 209 - 1.' d?#
 210 - 1.l h6#
 211 - 1.t h6#
 212 - 1.l b5#
 213 - 1.l b7#
 214 - 1.A e6+
 215 - 1.t e7+
 216 - 1.l c8

Double attack page 29

217 - 1.l g6+ i f8 2.l xg4
 218 - 1.t xd7 t xd7 2.l xe6+ e 3.l xd7
 219 - 1.' g5 threatening both mate on g7 and the : 1...l g8 [1...l d7 2.l f5! threatening both mate on h7 and the l on d7] 2.' h4 h6 3.' e4
 220 - 1.' g4 attacking both the t and the A
 221 - 1.l d1 attacking both the t and the A on d6. Christiansen- Karpov 1993 1- 0
 222 - 1.l c2 attacking both the l and the A
 223 - 1.' e4 threatening mate on h7 and the A
 224 - 1.' e4! threatening mate on h7 and the A
 225 - 1.e7+!! i ke7 2.t c6+ with an easy win
 226 - 1.l xe2 Axe2 2.l c2 threatening mate and the A on e2 Wojtkiewicz- Privman 2003 1- 0
 227 - 1.' e5+ i lg8 2.l d5 attacking both l s
 228 - 1.l e8+ i h7 [1...Axf8 2.l xf8+!! i kf8 3.t f5+ i lg8 4.l f8+!! i kf8 5.l d8# Vidmar-Euwe 1929] 2.' d3+ with the capture of the l
 229 - 1.t d5!! l c7 forced [1...l xa4 2.t e7#] 2.t xc7 t xc7 3.l c4 with a decisive advantage
 230 - 1.d6! Axd6 2.' d2! threatening to win the A or the t if the A moves
 231 - 1.t xd5! a temporary sacrifice 1...cxd5 2.' a4+ capturing the A with an extra !
 232 - 1.Ac7! decoy sacrifice 1...l xc7 2.' e5! threatening mate on g7 or to capture on c7, thus winning the exchange
 233 - 1.A g8!! threatening mate on h7 and if 1...' xg8, 2.l xd8 with a winning position
 234 - 1.l f5!! threatening mate on h7 and if 1...l xf5 [1...fxg5 2.' xd?], 2.t f7#

235 - 1.' b4! threatening both the E and a winning check with ' b8+

236 - 1.' a4 attacking the E on e8 and the

237 - 1.' g4! Black can't parry the two threats ' xg7 and 2.c h6+ with the capture of the '

238 - 1.Ee6!! threatening the ' and ' e? mate

239 - 1.' b4!! (attacking the ' and the c) 1...' xb4 2.cxb4 and the c cannot escape capture Maric- Bukal 1973

240 - 1.' e1! attacking both the E and the

241 - 1.' b4!! (attacking both the ' and the . Morphy- Mongredien 1859) 1...' c8 [1...' xb4 2.Ee8+] 2.' xb7 and wins

242 - 1.Exf6+ ' xf6 2.' e4+ winning the E on a8

243 - 1.' h1 threatening mate on h7 and the

244 - 1.' e5! threatening mate on g7 and the E

245 - 1.Ef5!! threatening mate on g7 and the capture of the ' , Plachetka- Peev 1970

246 - 1.' g5! the e5 is now attacked twice with the second threat of ' xg6 with an easy win

247 - 1.d5! the attack on the ' reveals another on the c

248 - 1.c c4! a fork on the ' and the

249 - 1.' g5! threatening mate on g? and the E

250 - 1.Ef5 simultaneous attack on the c and

251 - 1.Exh8+! allows for a double attack 1...c xh8 2.' d4+ winning the C

252 - 1.dxc5 and both s are attacked 1... xf3 [1...c xc5 11.' xg4] 2.cxd6 ' xd6 3.l xf3

Discovered attack page 35

253 - 1.g6 (threatening mate and the c) 1... hxc6 [1...c e6 3.' xh7#] 2.' xc5 and wins

254 - 1.l f5 threatening the ' and a fork on e? 1...' e8 2.c e7+ c f7 3.c xc8 and wins

255 - 1.Ec8! Exa7 [1...c b4 2.a8'] 2.c b6

256 - 1. f8!! Exf8 [1...Exc1 2.' xg7#] 2.Exc8 White has won the exchange

257 - 1.Exf8+! c xf8 2. d6+ Exd6 3.' xf5+

258 - 1.Ee7! Exe7 [1...g6 2.Exd7+ -] 2.' h7+ c f8 3.' h8#

259 - 1.c d5!! xd4 2.c xe7+ with an extra piece

260 - 1.Exe7 xe7 2.' g4 (threatening mate and check on h6) 2...g6 [2... f6 3.c h6+] 3.c h6+

261 - 1.' f5+ c g8 [1...g6 2.' xf7#] 2.l f6+ gxf6 3.' xd3

262 - 1.Eh6!! Dlugy- Stojko 1991 1- 0 1...' g5 [1...' xa3 2.c g6#] 2.c g6+ ' xg6 3.Exg6 hxc6 4.' e7 the threat' h4 can not be stopped

263 - 1. b5' xb5 2.' h3#

264 - 1.c d6' xg5 [1... g6 2.' xa5] 2.c f7#

265 - 1. e7! and the piece is saved Volchov- Kreslavsky 1970 1- 0 1...c f6 [1...' xg4 2.Exd8#] 2.Exd7 c xg4 3.Exd8+ Exd8 4. xd8 c xd8

266 - 1. d1 double attack 1...' d3 2.Exf6

267 - 1.f6! c xf6 [1... xf6 2.Exf7] 2.' xe5+ c c6 3.Ehxc7 and wins, Smyslov- Kotov 1943

268 - 1.Exg7! a possible discovered attack on the ' makes this move possible 1...c xg7 2.Eg3+! c h? [2...c f8 3. xh6#] 3.' c2+ c h8 4.c xf7+ Exf7 5. xc7, and wins, Nikolenko-Ivanov 1999

269 - 1.Exf8+! [1. h6?! uncertain after 1...Exd1+ 2.c e2 c g? 3.c xd1 e5] 1...c xf8 2. h6+! c e8 [2...Eg7 3.g4 and wins] 3.Exd7 c xd7 4.g4 and the c has no squares

270 - 1.' xc6!! bxc6 [1...' xd4 2.dxc7+ Exc? 3.' e8+ Ec8 4.' xc8+ c xc8 5. xd4 and wins] 2.Eb4+ winning a piece

271 - 1.c g5! uncovers the action of the on g2 and threatens mate on h7 1...fxg5 [1... xg2 2.' xh7#] 2. xd5+ winning the '

272 - 1.c xd5 Exc1 2.c xe7+ intermediate check 2...c f8 3.c g6+! fxc6 4.c xc1 with a decisive advantage

273 - 1.' xb8+! c xb8 2. a3 xb1 [2...' xa3 3.Exb8+ ' f8 4.Exf8+ and wins] 3. xc5 and wins

274 - 1.c e4! dxe4 2.Exc6' d5 3.Exc7

275 - 1.c e6! ' xf3 (1...' xe6 2.Eh3#; 1...' xe5 2.Eh3+ ' h5 3.g5#] 2.' g7# 1

276 - 1.c g5! Prasad- Aaron 1982 1- 0 [simpler than 1. h7+ c xh7 2.c g5+ c g8 3.c xh3, which also wins] 1...' xe3 [1...hxc5 2.' xh3] 2. h7+ c h8 [2...c f8 3.c d7#] 3.c exf7#

Discovered check page 39

277 - 1.e5+! picking up the 1...c c5 2.exd6 c xd6 3.c d3 and wins

278 - 1.c f6+

279 - 1.c c3+ winning the '

Solutions

280 - 1.i ~~H~~6+ winning '

281 - 1.cxd6+ < d3 2.dxe7

282 - 1.Exb4! axb4 2.l xd5+ < d7
[2...Wxd5 3.Ec5#] 3.l b6+ We? 4.

338 - 1.l d1! winning a l 1...i xc4 2.l xd8+ check! 2...c f7 3.bxc4

339 - 1.l xe6! l xe6 2.b6+! c xb6 [2...c b8 3.l h8+] 3.l h6!

340 - 1.i h4+! c g8 2.i g3+ c h8 3.i c3

341 - 1.i a3 l ac8 2.l xc5 i xc5 [2...l xc5 4.l c1] 3.l c1! i xa3 4.l xc8+ c e7 5.bxa3

342 - 1.l xf6! i xf6 2.d6+ (the pinned i cannot capture on d6) 2...c xd6 3.i xf6+

343 - 1.i e6! both pieces are pinned! 1...i xf3+ is now impossible and e8-i is unstoppable

344 - The threat of mate on d1 appears to save Black, but there is ... 1.i a8!! l xa8 2.fxe7 with the lethal threat of l d8

345 - 1.l f1!

346 - 1.l d7! and mate cannot be stopped

347 - 1.i xd4! now it seems simple; White wins a piece, Toran- Kuypers 1965 1- 0

348 - Black has captured on d4 exploiting the pinned l on f3, but after ... 1.l xd4!! xd1 2.i b5+ i d7 3.i xd7+ c xd7 4.c xd1, White has an extra piece

349 - 1.l a4 l c5 2.b6! l xa4 3.b7#

350 - 1.l xe6!! threatening the i and mate, Bareev- Yakovich 1986 1- 0 1...fxe6 [1...i xh5 2.l g7+ c d8 3.l e8#] 2.i xd5 the ! is pinned

351 - 1.b5 wins the pinned / on c6, with a decisive advantage

352 - 1.l g6+! both the ! and the l are pinned Bocharov- Babi 2004 1- 0 1...l xg6 [1...c g8 2.l xf8] 2.i xf8+

353 - 1.i xd5 cxd5 2.l xc8+ i xc8 3.l xc8+ c f7 4.i xf5+ and wins

354 - 1.i c4! a double pin 1...i d6 the lesser of two evils [1...c f8 2.l c1] 2J d1! d4 3.! xd4 c f8 4.a5 exd4 5.a6 with a decisive advantage

355 - 1.c e5 defends the i and wins the l

356 - 1.l g8!! l xg8 2.i f6+ c e8 3.i f7+ c d8 4.i xg8+ l f8 5.l xf8+ i xf8 6.i xf8# Schlechter- Teichmann 1908

357 - 1.l 1c6!! l xc6 [1...l xf4 2.l xd6] 2.dxc6 Wijgerden- Donner 1976 1- 0 2...l xf4 3.cxd7 the promotion will be followed by discovered check

358 - 1.i f5! it's the c or the i 1...l xh6 2.i xf7 l c6 3.c c3 and a theoretically won endgame

359 - 1.l xf8+! Kortchnoi- Golod 2004 1- 0 1...c xf8 the l is pinned 2.i xd7

360 - 1.i g6 with the black pawns on f7 and g7

pinned there will be immediate mate 1...l xc4 2.i xg7#

Skewer page 53

361 - 1.l h7+ c e6 2.l xa7

362 - 1.a8i + c e3 2.i xhpawxf8 ... c xff7 2.c 1 gEb1

Deflection page 57

- 385** - 1. a4+! xa4 2.Ec8+ Ed8 3.Exd8# Tai-Petrosian 1975
- 386** - 1.Ed8+!! xd8 2. a7#
- 387** - 1. b7+! Exb7 2. d5+! f2 3. xh1 and wins
- 388** - 1. c7! xc7 2. f5#
- 389** - 1. f7! Eg8 [1...Exf7 2.Ec8+ and mate] 2. xg7+ Exg7 3.Ec8+ e8 4.Exe8#
- 390** - 1. xg5! xf3 2. h6#
- 391** - 1. e6!! dxe6 [1... h5 2. xd7+ 1 xd? 3.1 f8] 2.d7+ 1 xd? 3.1 f8 and promotes
- 392** - 1.Ef4+! [1.Eh4+?? gxh4 2.Ef4+ 1 h5] 1... gxf4 2.Eh4#
- 393** - 1.Exd5! cxd5 2. b5 e? [2... xb5 3. xg7#] 3. xa4 and wins
- 394** - 1.Eg8+!! Exg8 [1... xg8 2. xd4+ with mate to follow] 2. xd4+! xd4 3.1 f7#
- 395** - 1.Eb6! xb6 2. h8+ 1 g6 3. h5# Mariotti- Panchenko 1978
- 396** - 1. xe5! Smyslov- Euwe 1953 1- 0 1... xe5 2. xc6+ 1 b8 3.Eb7+ 1 a8 4.Eb5#
- 397** - 1. xe5!! xe5 2.1 xf7+ Exf7 3.Ed8+ and mate follows, Capablanca- Fonarov 1918
- 398** - 1. e8+!! Exe8 2.Ed7+ xd? 3.Exd7#
- 399** - 1. xe6 Spassky- Larsen 1969 1- 0 1... fxe6 2.f7 b1+ 4.1 h2 and wins
- 400** - 1.Ea1!! [1.b7 1 c6 =] 1...Eb4 [1...Exa1 2.b7 and wins] 2.b7 1 c5 3.Ea5+ 1 c6 4.1 xb4
- 401** - 1.e6 f8 [1... xc3 2.e7 and promotes] 2. g7! 1 xe6! 2... xg7 3.e7] 3. xf8 and wins
- 402** - 1. d4! 2. xh6 and mate cannot be parried with dignity 1... b1 [1... xd4 2. xh6#] 2. xg7+! Exg7 3. xb1 and wins
- 403** - 1.1 g5+ xg5 2.E f7+ 1 h6 3.Eh8#
- 404** - 1.Eh5!! Skuratov- Svedchikov 1972 1- 0 [1.fxe7? Exe6] 1...Exh5 [1...1 g8 2.Exh6+ 4 xh6 3.e7] 2.fxe7 and promotes
- 405** - 1.4 d6+! xd6 2.1 xe4
- 406** - 1.Ee6+ Karpov- Tajjan 1976 1- 0 1...fxe6 [1...g6 2.Exg6+ 1 h? 3. xf7+] 2. g6#
- 407** - 1. a4! threatening the and mate on d? 1... xa4 2.Ec8#
- 408** - 1.Eb8! xb8 2. xh4 and mate is unstoppable Botvinnik- Keres 1966

Decoy sacrifice page 61

- 409** - 1.Ec7 xc7 2. xh7+ 1 e6 3. xc7

- 410** - 1.Eh8+ 1 xh8 2.1 g6+ 1 g8 [2...1 h? 3.4 e7+] 3.1 e7+ winning the queen
- 411** - 1. f8+ 1 xf8 2.Ed8# Vidmar- Euwe 1929
- 412** - 1. xh6+ 1 xh6 [1...1 g8 2. h8#] 2.Eh2#
- 413** - 1. e5+!! xe5 2. f4+ 1 e6 3. xc7
- 414** - 1.Exh4 xh4 2. xf8+ 1 xf8 3.1 g6+ f? 4.1 xh4 and wins
- 415** - 1. g7+! or 1. xh7+ with the same sequence 1...1 xg? 2.Efxf7+ 1 g8 3.Eg7+ 1 h8 4.Eh7+ 1 g8 5.Ebg7# PolgarJ.- Hansen 1989
- 416** - 1.Ed8+!! 1 xd8 2. xe4
- 417** - 1. h6+!! 1 xh6 [1...1 f? 2. f8#] 2. f8+ 1 h5 3.g4#
- 418** - 1.Ec3!! dxc3 [1... xb6 2.Exc8+ and mate in 2; 1...1 e7 2.Exc6 4 xc6 3. b7 and wins] 2. xc6 Exc6 3.Ed8+ followed by mate
- 419** - 1. xe6+ 1 xe6 [1...1 e8 2.g6] 2. h3#
- 420** - 1. f7+! the most effective, Ni Hua- Wang Zili 2003 1- 0 1...1 xf? [1...1 d8 2.1 e6#] 2. xe5+ 1 e8 3. xc7
- 421** - 1.Eh8+!! 1 xh8 2. xf7 and there is no power on earth that can prevent Eh1 and mate
- 422** - 1. f8+!! an elegant deflection of the E from the d file 1...Exf8 2.Ed3! with mate on h3 to come, Polugaevsky- Szilazy 1960
- 423** - 1. xe8+ xe8 2.Exc8 xc8 3.4 e7+
- 424** - 1. xc8!! xc8 2.Exc6 e8 [2... xc6 3.1 e7+] 3.Ec8 xc8 4.1 e7+ 1 f8 5.1 xc8
- 425** - 1.d5+!! 1 e5 [1...1 xd5 2.1 c3+; 1...1 f5 2.1 g3+] 2. e7+ followed by a 1 fork
- 426** - 1.4 xg7!! 1 xg? 2. xf6+ 1 xf6 3.4 xd5+ 1 g6 4.1 xc7 and wins
- 427** - 1. xe6+! a thunderbolt out of the blue 4... xe6 2. f8+ 1 xf8 3.1 xe6+ 1 e? 4.1 xc7 1 d6 5.1 e8+ Seirawan- Kogan 1986 1- 0
- 428** - 1.a4! xa4 2. a3 b5 3.Exb5 the black is hanging 3... xa3 4.Eb7+ intermediate check 4...1 g8 5.bxa3 and White has an extra piece
- 429** - 1. xf7+! 1 xf? 2.1 e6! threatening the 2...1 xe6 3. d5+ 1 f6 4. f5#
- 430** - 1. xh7+!! 1 xh? 2.1 xf6+ 1 h6 [2...1 h8?? 3.1 g6#] 3.1 eg4+ 1 g5 4.h4+ 1 t4 5.g3+ 1 t3 6. e2+ [6.0- 0 xf6 7. e2+] 6...1 g2 7.Eh2+ 1 g1 8.0- 0# Lasker Ed.- Thomas 1912
- 431** - 1. xg7+ 1 xg? 2.1 xd7+ Keres- Spassky 1955 1- 0 2...1 g8 3.4 f6+ f? 4.1 d5+
- 432** - 1.1 f7! (a pleasing decoy sacrifice)

1...1 xf7 [1... f6 2.fxg5 and wins] 2.fxg5+ and Black loses the

Promotion page 65

433 - 1.c b5 and the ! promotes

434 - 1.b8=: ! [1.b8= ?? stalemate]

435 - 1.i b7 the i sacrifices itself so the ! can promote on the next move

436 - 1.f7 i c5 2.i d4! pinning the i so the ! can promote 2...i xd4 [2...1 b7 3.i xc5] 3.f8=

437 - 1.c d7! denying access to b6 [1.a7?? 1 b7 2.c c6 l a8 theoretical draw: when the White I approaches it is stalemate] 1...1 c6 [1...1 xd7 2.a7] 2.1 b2 l c7 3.1 c3 l c6 4.1 d4 l c7 5.1 d5 l c8 6.1 d6 and mate in 4

438 - 1.: c8+!: xc8 2.: xc8+ l xc8 3.bxa7

439 - 1.: xb6! axb6 2.a7 and promotes

440 - 1.i h7! if the i does not control the queening square, if the I can reach the corner it is a draw 1...1 f8 2.l g4 @f7 3.l f5 l f8 5.l f6 l e8 6.i f5 l f8 7.h7 mate next move

441 - 1.1 e8! g2 2.1 d8 g1 3.i xc7#

442 - 1.c7: xe6 [1...1 d7 2.: xe7+] 2.c8= +

443 - 1. h8+!! making way for the ! 1...1 xh8 2.g7+ l g8 3.i h7+ l l xh7 4.g8= #

444 - 1.: b5!! closing the file to protect the ! 1... axb5 [1...cxb5 2.b7] 2.b7: xa5 3.b8= + l d7 4. b7+ and wins

445 - 1.: f8+! c xf8 2.e7a typical endgame tactic: the ! attacks the t and then promotes

446 - 1.axb6! xb3 2.bxa7 xb2 3.a8 xc3 4.i d6 and wins

447 - 1.: d8+: xd8 2.: f8+ l xf8 3.cxd8 +

448 - 1.g8=i ! a promotion to or: is immediate stalemate 1...1 g1 2.c e2+ l g2 3.i d5#

449 - 1.: xg7+!! the quickest and most elegant 1...c xg7 2.h6 and the ! promotes 2...: g4 3.h7

450 - 1.c e6! controlling g7 and promotion is guaranteed 2...i b3 [2...1 xe6 3.h7] 3.h7

451 - 1.e7 c xe7 2.d6 l f8 [2...c d5 3.d7; 2...f5 3.d7] 3.d7 and wins: the ! on c6 prevents c c6 and the t on e7 keeps the @ at bay

452 - 1.c f7 does the trick: threatening mate 1...: xf7 2.: h8+!! the point of the exercise! [2.gxf7+? l xf7 and Black wins] 2...1 xh8 3.gxf7 the ! promotes and White wins

453 - 1.: f5!! the idea is the advance to g4 vacating the g2 square 1...1 xf5 2.g4+ l xg4 3.l g2 the

endgame with 3! s to 2 is winning for White

454 - 1.g5 l xf5 [1...fxg5 2.f6] 2.gxh6 and the I cannot approach: if there were not a ! on f6, the I could move to f6 with a draw 2...c2 3.1 d2 l g5 4.h7

455 - 1.exf6! : xg7 2.fxg7 and promotes

456 - 1. xa7! ...: xa7 2.bxa7 and the ! with a decisive advantage 2...c c2+ 3.1 d2 c xa 1 4.: xa1 0- 0 5.a8

457 - 1.g8= +! the simplest: the resulting pawn endgame is winning for White 1... xg8 2. xg8+ l xg8 3.b4 Svidler- Dreev 2004 1- 0 3...1 h7 4.a4 l xh6 5.b5

458 - 1.: e8+ xe8 [1...i f8 2.: xf8+! xf8 3.f7+ g7 4.f8: #] 2.f7+ e5 3.i xe5+ i xe5 4.f8= #

459 - 1. xe4+! [1.gxh7? i xh7 and Black is better] 1...dxe4 2.gxh7 and wins

460 - 1.l f7 threatening to capture the ! 1...h5 2.1 e6 h4 3.l d5 h3 [3...1 b3 4.1 e4] 4.l c4 h2 5.i b4! h1 6.b3# study by Fritz 1939

461 - 1.i g2! h1 [1... xg2 2.c8 #:] 2.c8 #

462 - 1.c a6+! a rare I + t fork! (the immediate 1.1 e7? is a blunder: after 1...c c6+ the queening square is controlled) 1...c a6 2.1 e7 and now that the black t has been deflected to a6, promotion is inevitable

463 - 1.a6 the I can enter the square and Black has a c, but still the ! promotes ! 1...1 c7 [1...c c5 2.a7] 2.a7 it is the very presence of the t that prevents the I from approaching !

464 - 1.l h5! controls g6 and threatens c g4+ and h7 1...1 xe5 2.h7 with promotion

465 - 4.h3!! mate in 16! [4.h4+? l h5 zugzwang] 4...1 h5 5.h4 zugzwang [5.l xg8?? l xh6 draw] 5...1 xh4 [5...i b3 6.h7] 6.1 xg8

466 - 1.i e4!! again the Novotny theme: Black cannot maintain control of both a8 and e8 1... exe4 [1... hxe4 2.e8 + xe8 (2...1 b7 3.a8 #:) 3.a8 #:] 3.a8 + xa8 5.e8 + l b7 6. xd7+ l b8 7. c7#

467 - 1.c5!! not at all easy to find: by not advancing to the 7th rank White gains the t or the : Stopping c d6 threatens c7 [1.c7? c d6 2.c5 c c8 3.axb3 l f7 and Black wins; 1.axb3? c d6] 1...: b5 [1...c xc5 2.c7 and promotes; 1...: e3 2.cxb7: e8 3.c6] 2.a4!! taking the : away from the key b5 square 2...: xc5 [2...c xc5 3.c7] 3.cxb7 and b5 is controlled

468 - The final part of the celebrated study by Saavedra of 1895 1.c8! !! threatening mate on a8 [1.c8 ?! c4+! 2. xc4 stalemate] 1...l a4 forced 2.c b3 threatening the l and mate on c1

Drawing tactics page 71

- 469** - 1.l c4+! xc4 stalemate
470 - 1.l d3+! xd3 stalemate
471 - 1.l h3+!! c xh3 stalemate
472 - 1.l c1! xc1 stalemate
473 - 1.l xb2! l h2+ 2.c f3 l xb2 stalemate [2...l h3+ draw] Bernstein- Smyslov 1946
474 - 1. d3+! xd3 stalemate
475 - 1.l f5!! [1.l xb5+? axb5! 2.c g5 b4 and Black wins] 1... xf5 stalemate[1... c5? 2.l xc5+ bxc5 3.c g5 White wins]
476 - 1. a5+ c b8 2. d8+ c a7 3. a5+ draw by perpetual check
477 - 1.t g6+ c g8 2.t e7+ c h8 3.t g6+ draw by perpetual check
478 - 1. g2+!! l xg2 stalemate; a study by Kubbel
479 - 1.l b5!! c1 2.l c5+ xc5 draw
480 - 1. f4+!! xf4 stalemate
481 - 1. g8+!! c xg8 stalemate
482 - 1. f2+ xf2 stalemate
483 - 1.c g1!! [1. xf6?? t e4+] 1...t f3+ [1...l xf4 stalemate] 2. xf3+ l xf3 stalemate
484 - 1.h8 + c e4 2. h1+!! xh1 stalemate
485 - 1. g5+!! c xg5 stalemate
486 - 1. f2+!! xf2 stalemate; a study by Stromberg
487 - 1. g3+!! c xg3 stalemate; a study by Mikhailap
488 - 1. d5+ c h7 2. e4+ c g8 3. d5+ perpetual check
489 - 1. f3!! [1. xa8 c xa8 2.c f2 c b8 3.c e3 c c7 and a winning pawn endgame for Black] 1... xf3 stalemate; a study by Dawson
490 - 1.g5 it is hard to get this wrong; it is the only legal move! 1...hxg5 stalemate [1... xg5 theoretical draw]
491 - 1.g7 only legal move 1...l xg7 stalemate
492 - 1. f1+! l xf1 stalemate

Mixed motifs: White page 75

- 493** - 1. e2#
494 - 1. xh7+ c xh7 2.l h4#

- 495** - 1. xg5+ c f8 [1...t g6 2. h6] 2. g7+ c e8 3. g8+ c d7 4. h3+ and mate
496 - 1. f3+!! l xf3 2. e4+! xe4 3.l c8#
497 - 1. xc8! l xc8 2.C d7+ c e8 3.t xb6 with a decisive advantage
498 - 1. xf6+!! wins for White! 1...c xf6 2.t e4+ c f5 3.t xd2
499 - 1. e4+ c e6 2. d5+! c xd5 [2... xd5 3.t c7+] 3.t c3+
500 - 1. d5! skewer and decoy 1... xd5 2.t e7+ c t7 3.t xd5
501 - 1.C h6+ c h8 2.C f7+ c g8 3.t h6+ perpetual check
502 - 1.t xe5!! xd1 [1...dxe5 2. xg4 with a decisive advantage] 2. xf7+ c e7 3.t d5#
503 - 1.t e6+ fxe6 [1...c h6 2. xf6 fxe6 3.l c7] 2.l c7+ c h6 3. xf6 with mate to follow
504 - 1. f7+ c xt? [1...c f8 2. xg6] 2.e6+ xe6 3. xa5
505 - 1.t bc5+! bxc5 2.t xc5+ c c6 3.t xe4
506 - 1.l h8! threatens to promote, creating a lethal skewer 1...l xa7 2.l h7+ c e6 3.l xa7
507 - 1. d6!! with an eye on e7 1... e1 the threatens a double attack or mate on g3; Black has no good moves and can no longer maintain the pin on the f on g2 . [1...g4 2. e7+ f6 3. xf6#] 2.g3+ xg3+ 3. xg3#
508 - 1.t h6+ c h8 2. xe5! xe5 3.t xf7+ l xf7 [3...c g8 4.t xe5 with a decisive advantage] 4.l d8+ with mate in 2
509 - 1. xh6! gxh6 2.l xh6+ c g7 3. b7!! freeing the diagonal 3...c xh6 [3... xb7 4. g6#] 4. xa6 and wins
510 - 1.l xe6!! fxe6 2. xf8+!! decoy sacrifice 2...c xf8 3.t xe6+ c e7 4.t xc7 and wins
511 - 1. g7+! more effective than 1.l g7 1... xg7 [1...t xg7 2. xh7#] 2.l xg7 and wins
512 - 1.b5 xb5 2.t cd6+ t xd6 3.t xd6+ c e6 4.t xb5 and wins
513 - 1.l xg7+!! c xg7 2. xd4+! xd4 3.t xe6+ c f6 4.t xd4 with a decisive advantage
514 - 1. xf6! t xf6 2.d8 + c a7 3. xf6 with a decisive advantage
515 - 1.t e7+ c h8 2.l xh7+!! c xh7 3.l h4#
516 - 1.l xc6+! decoy sacrifice 1... xc6 2.t e7+ c c7 3.t xc6 c xc6 White wins
517 - 1.g4!...fxg4 2.f5 gxf5 [2...c e5 3.fxg6] 3.g6 hxg6 4.h7 and wins!

- 518** - 1." e7+ xe? 2.1 xd5+ ' e6 3.1 xa8+
519 - 1." xg7+! < xg7 2.' xe6+ < f7 3.' xc7
520 - 1.' h6+ < h8 2.' f7+ @g8 3.' h6+ draw
521 - 1." f6+!! ' xf6 2.e5+ < xe5 [2...1 xe5
 3.' f7+] 3.' g4+ and wins
522 - 1.1 a4+!! ' xa4 2.' c7+ < f8 3." xd8+
523 - 1.e6! threatens the fork on f7 and the t
 on d7 1...i xe6 2.i xe6 " xe6 3." xd7
524 - 1.1 f8+! < xf8 2.i h6+ < g8 3." e8#
525 - 1.' c7i b? 2.' e8!! ' g8 3.' xd6+
526 - 1." xg7+! < xg7 2.i h6+! < xh6 3.1 g5#
527 - 1.1 b7!! ' c8 [1...1 xb7 2." xd8#] 2." xd8+
 ' xd8 3.1 xa7 with a winning position
528 - 1.i c5! " xd3 [1...i xc5 2." xd8#] 2.i xe7+
 < e8 3.cxd3 and wins
529 - 1." c5! ' a3 [1... b5 2.1 e3+ < g? 3.1 e5+
 f6 4." xb5] 2." h5+!! gxh5 3.1 f6#
530 - 1." xc6! bxc6 2." b1+ < a8 3.1 xc8#
531 - 1." c8+! " xc8 2.1 xa7+!! < xa7 3.bxc8' +!
 and with three extra , s White wins
532 - 1." d8+ < b? 2." b8+! < xb8 3.' c6+
533 - 1.' d4!! < xd4 [1...g11 2.' e2+] 2.b81
 g11 3.1 xa7+
534 - 1.i xe5!...1 xe5 2.1 xe5 dxe5 3.i xe6 the
 [on f7 is pinned
535 - 1.' g4+!! hxg4 [1...< g7 2.1 xg5] 2." h1+
 < g? 3.1 xg5
536 - 1.1 xf6! gxf6 2.' e7+ < g? 3.' xd5
537 - 1.i h6+! < xh6 2.1 d2+ < g? 3.' xd8
538 - 1." xg6+! [1.i xc5+? < xc5 2." xg6 " f3] 1...
 hxg6 2.i xc5+ < xc5 3.< xd3
539 - 1." xe5+!! fxe5 [1...' xe5 2.1 d8#] 2.1 d8+
 ' xd8 3." xd8#
540 - 1.1 f8+! deflection 1...i xf8 2.' g7+ dou-
 ble check 2...< d8 3." e8#
541 - 1.1 e8+ ' f8 2." h8+ < xh8 3.1 xf8+
542 - 1." e8+!! " xe8 2.1 g4+! ' g5 [2...1 xg4
 3.' f6#] 3.1 xf5 and wins
543 - 1.1 g4+! ' xg4 2." xe8+ @g? 3.fxg4
544 - 1.1 c3! and both " s are attacked; if
 1..." bh4 2.1 xc8+ " xc8 3." xc8#
545 - 1.i g5!! i xf3! 2.1 c1!! [2.1 d2 i b4!]
 2...1 xd4 3.1 c8+ ' d8 4.1 xd8#
546 - 24.i xb7+! winning the ' 24...< xb7
 25.' c5+
547 - 1.1 h8+ " xh8 2.' f6#
548 - 1." d8+!! " xd8 [1...< g7 2." xc8; 1...1 xd8
 2.1 e5+] 2.1 c3+ with mate to follow
549 - 1.1 h6+ gxh6 2." h7#
550 - 1.1 xe5+!! dxe5 2." e6#
551 - 1." xc6+! ' xc6 2.1 b4#
552 - 1.i d5! cxd5 2." xe6
553 - 1." d7!! Tiviakov- Nyback 2005 1- 0
 1...1 xd7 [1...' xd7 2.1 xb7#] 2." xd7 and wins
554 - 1.i d3! with attacks on the ' and the "
 on c8 1...1 xd3 [1..." xc1 2.i xg6 " xe1+ 3.1 xe1
 fxg6 4.i xf6 and wins.] 2." xc8+ with a decisive
 advantage
555 - 1.1 xh6! gxh6 2.i h7#
556 - 1." xh6+!! i xh6 [1...< xh6 2.1 h4#]
 2.1 xc3
557 - 1.1 xh7+! < xh7 2." h5+ < g8 3." h8#
558 - 1.1 f6+ " g? 2.h6 " bg8 3." h1!
559 - 1." xg5 fxg5 2.1 xh7+ ' xh7 3." xh7#
560 - 1.1 e5! attacking both black " s 1..." xb5
 [1...< f7 32." f6+] 2.1 xh8+ < d? 3." d6+ < xd6
 4.1 xd8+ and wins
561 - 1.g4 unleashing an attack on the ' with
 the threat of mate on c8. Luchowski- Gridnev
 Moscow 1992 1...i xf3 [1...h5 2.1 xh3] 2." c8+
 " e8 3." xe8#
562 - 1.1 xh7+ < xh7 2." h4#
563 - 1.i b5 MacDonneii- Bird London 1872 1...
 c6 [1..." h8 2.1 e7#] 2.1 c7#
564 - 1.' h7+ i xh7 2." f7#
565 - 1.' f5+! < g5 [1...gxf5 2.1 xf6+ < h5
 3.i e2#] 2.' xd6' xe6+ 3.dxe6 and wins
566 - 1.g6! threatening g? and freeing the " 1...
 fxg6 [1...i xa7 2.g7; 1...< xg6 2." g8+; 1..." xa7
 2." xa7 i xa7 3.g7] 2." f8+ i xf8 3.a81
567 - 1.1 f6+! Topalov- Naiditsch 2005 1- 0
 1...1 xf6 2." e8+ ' f8 3." xf8#
568 - 1.1 b7 making way for the , 11...< e6 2.c7
569 - 1.1 b3+! ' xb3 [1...< h8 2." xh7#] 2." g7+
 < h8 3." xh7+ @g8 4." ag7#
570 - 1." g8+! decoy sacrifice 1...< xg8 2.' e7+
 @g? 3.' xf5+ " xf5 4.1 xb7 and wins
571 - 1." h7+!! < xh7 2.i f5+ @g? 3.i xe4 i xe4
 4." xd8
572 - 1." xb4!! ' xb4 2.1 xf6+! < xf6 3.' d5+
 < e5 4.' xb4 with a decisive advantage
573 - 1.i xg7+ < xg7 2.1 xd6!! ' xd6 3.' f5+
 < f6 4.' xd6
574 - 1.' h6+ < h8 2.1 xd8' xd8 3.' f7+ < g8
 4.' xd8 with a decisive advantage
575 - 1.i f7+ interfering with the defence of the

- / on g? 1...Wkf7 [1...1 xf7 2.Wxg7#] 2.1 xf7 < xf7
3.Wxg7+ \ e6 4.1 e3+ and mate follows
- 576** - 1.e5! dxe5 2.1 xc6 1 xc6 3.C d5 1 xd5
[3...Wxd2 4.1 xe7#] 4.Wxa5
- 577** - 1.1 f8!! Wxf8 [1...Wxe5 2.c3#; 1...Wh3
2.c3+ < xe5 3.f4#] 2.1 f6!! gxf6 [2...Wa8 3.1 d7
Wf3 4.c3#; 2...Wc8 3.f4 gxf6 4.c3#; 2...Wb8
3.c3+ < xe5 4.1 d7+ < d6 5.1 xb8 < c? 6.1 xa6+
< b6 7.1 xc5 < xc5 8.< c2 e5 9.\ b3 and wins]
3.f4!! fxe5 4.c3#
- 578** - 1.1 g8+! < h? 2.Wg6+!! fxc6 3.fxc6+ \ xg8
4.f7#
- 579** - 1.1 g5!! [1.\ g6?? g1W+] 1...g1W [1...fxg5
2.\ g6 the / on g5 shields White's <] 2.1 xf6+
Wg? 3.1 xg7+ \ g8 4.1 d4 and mate
- 580** - 1.1 d7+ < c8 2.1 b6+ < b8 3.Wc8+ 1xc8
4.1 d7#
- 581** - 1.1 a8+!! \ xg? 2.< c6 the black 1 has no
escape square! 2...1 b5 3.\ xb5 d3 4.1 d8 e4
5.< c4 < f6 6.< d4 < f5 7.\ e3 and wins
- 582** - 1.1 xe6+ < xe6 2.1 hg5+! hxc5 3.1 xg5+
< f6 4.C xh7+ \ g6 5.1 f8+ < f7 6.1 d7 and wins
- 583** - 1.1 h8+ the historic Damiano's mate
1...< xh8 2.1 h1+ \ g8 3.1 h8+ < xh8 4.Wh1+
1 h5 5.Wxh5+ \ g8 6.Wh7#
- 584** - 1.1 xf5+! exf5 [1...\ g? 2.Wg6+] 2.1 e7+
with mate to follow. Arik- Van Wely 2005 1- 0
- 585** - 1.Wd2!! a nice cross pin: Robach- Jansa
Sochi 1974 1- 0 [also 1.We 1! with the same idea
is winning]
- 586** - 1.Wa8+ < h? 2.We4+ < h8 3.Wa8+ < h?
4.We4+ g6 5.Wxg6+ < h8 6.Wxh6+ < g8 7.Wg6+
< h8 draw
- 587** - 1.Wxg7+! the most effective 1...\ xg?
2.fxe8! +! safer than a Wpromotion, though this
is still winning 2...\ f8 3.1 xc7 < e? 4.1 d1 with
an extra 1
- 588** - 1.1 xc6 bxc6 2.1 xh7+ Wxh? 3.Wxf6+ Wg?
4.Wxd8+
- 589** - 1.Wxh6+! gxh6 2.g7+ < h? 3.gxf8! +!
< h8 4.1 g8#
- 590** - 1.1 xh7+ < xh? 2.Wh4+ [2.1 g5+? \ g6]
2...\ g8 [2...\ g6 3.Wg5+] 3.1 g5 1 fe8 4.\ h?+
< f8 5.Wh8+ < e? 6.1 xf7+
- 591** - 1.Wg8+!! < xg8 [1...1 xg8 2.1 f7#] 2.1 e7+
< h8 3.1 f7+ 1xf7 4.1 xc8+ 1f8 5.1 xf8#
- 592** - 1.1 d6+ 1xd6 2.1 xd7+ 1e7 3.1 xe7+
< xe? 4.1 c6+ < d6 5.1 xb8 and wins
- 593** - 1.Wxf7+!! xf7 2.1 g6#
- 594** - 1.1 g3! 1xg3 2.b8W and wins
- 595** - 1.1 f6+! interfering with the defence of f8
1...Wxf6 [1...gxf6 2.Wxf8#] 2.gxf6
- 596** - 1.1 g2!! breaking the pin. 1...Wxf3 [1...Wc8
2.1 h3 with mate on h?; 1...1 g8 2.\ xh?+ < xh?
3.1 h3#] 2.Wxf8# Sultanbeev- Colle 1928
- 597** - 1.1 c4!! 1xc4 [1...1xd2 2.1 c8#] 2.Wxb2
with a winning position
- 598** - 1.1 xb7 1xb7 2.c6+
- 599** - 1.Wxf6+! gxf6 2.1 xh6#
- 600** - 1.Wh6! 1 xh6 [1...1 xd4 2.1 e7+ < h8
3.Wxf8#] 2.1 xh6#
- 601** - 1.1 e8+! < xe8 [1...1 xe8 2.Wg7#] 2.We7#
- 602** - 1.a7 1 xa7 2.\ c8 winning the 1 Larsen-
Miles 1- 0
- 603** - 1.f4! axb3 [1...d4 2.1 d2#] 2.1 d2#
- 604** - 1.Wxf8+!! decoy sacrifice 1...< xf8
2.1 g6+ a pin and 1 fork
- 605** - 1.Wxb8+!! 1 xb8 2.1 d8#
- 606** - 1.1 xg5+ hxc5 2.< xd2
- 607** - 1.1 xf4! exf4 2.1 h8! and mate on g?
- 608** - 1.Wxf6 1xc8 [1...Wxf6 2.Exe8+ 1f8
3.1 xf8+] 2.Wxd4
- 609** - 1.1 xe5 1xe5 2.f4
- 610** - 1.1 c3 Wd6 2.1 e4
- 611** - 1.1 d6!! annulling the protection of f8
1...1 xd6 [1...1 7xd6 2.1 e8+ Wf8 3.1 xf8#]
2.Wxd3 with a winning position
- 612** - 1.Wc8+! 1 xc8 2.1 e8#
- 613** - 1.Wg8+!! 1 xg8 2.1 f5#
- 614** - 1.1 xg5 fxc5 2.gxh7 and promotes
- 615** - 1.1 g6!! Black is up the exchange and
has a 3 / plus, but now both the W and mate
are threatened 1...Wxh2 [1...fxg6 2.Wxe5 with a
decisive advantage] 2.1 de7#
- 616** - 1.Wxd4+ 1xd4 2.b6#
- 617** - 1.1 d8+ < f7 [1...\ h? 2.1 h8#] 2.1 f8#
- 618** - 1.1 d5 with a double attack on the 2 1 s
- 619** - 1.b4+ \ d5 2.e4+
- 620** - 1.1 e4!! threatening 2.1 xe8# or 2.Wxf6#
- 621** - 1.\ c6! threatening the 1 and mate on e8
- 622** - 1.1 c4+!! clearing the diagonal: 2.\ h?#
follows
- 623** - 1.1 a3 and after 2.1 c3 the 1 is doomed
- 624** - 1.1 f5! threatening the W and mate on h8
- 625** - 1.b5! if the 1 flees there will be a fork
on e?

- 626** - 1.e5 with a double attack on i and t
627 - 1.g8#
628 - 1.e5!! Miles- Pritchett 1982, 1-0. both g7 and e8 cannot be defended
629 - 1.e8+! \ g7 [1...1xe8 2.\ xd5+] 2.1xd8
630 - 1.1d8+!! 1xd8 [1...i xd8 2.\ e8#] 2.\ xb?
631 - 1.\ xh6+ gxh6 2.1h?#
632 - 1.\ b8+! t xb8 2.1fB#
633 - 1.t a5!! there is the threat of mate and the i is attacked 1...bxa5 [1...\ xa5 2.1a8#] 2.1xb3
634 - 1.1xg?+ \ xg7 2.i xh3
635 - 1.\ e4 threatening mate on h7 and the i
636 - 1.e1! and either the t or i is lost
637 - 1.\ d1+!! \ xd1 and White is without a move!
638 - 1.c b6+ \ b8 [1...axb6 2.\ a8#] 2.1 xd5
639 - 1.0- 0- 0!! winning a piece
640 - 1.i a6!! stops the ! from advancing 1... bxa6 with a rook's ! and i of the wrong colour it is a draw: the White \ goes back and forth in the promotion corner and when the ! arrives on a2 there is stalemate [1...\ c? 2.i xb7 is a theoretical draw]
641 - 1.h5 c h4 2.h6 winning the i
642 - 1.1xg?+! \ xg7 2.\ f?+ \ h8 3.\ h?#
643 - 1.1g4! \ xg4 all other moves lose the i 2.\ xf?+ \ h8 3.\ xh?#
644 - 1.f7+ i xf7 2.\ h?#
645 - 1.g6!! the space advantage allows a forced promotion 1...fxg6 [1...fxg6 2.h6 gxh6 3.f6] 2.f6! gxf6 3.h6
646 - 1.c h6! \ xh3 [1...gxh6 2.\ xe6; 1...1e? 2.\ xe6 1xe6 3.c f7+ \ g8 4.t xd8] 2.t xf7+ intermediate check 2...\ g8 3.gxh3 with a decisive advantage
647 - 1.1xd?+! decoy sacrifice! 1...\ xd? 2.t e5+ \ e6 3.t xg6
648 - 1.i xh7+! t xh7 2.t g6 the black i is trapped
649 - 1.i xf7+! vacating a square 1...1xf? 2.t c4 with the capture of the i
650 - 1.i f8!! 1xf8 [1...\ xd5 2.\ g?#; 1...\ c1+ 2.\ h2 changes nothing] 2.t e7#
651 - 1.i xb7!! i xb7 2.t e6+
652 - 1.1c6+!! bxc6 2.i xa6#
653 - 1.d5! t e5 2.\ a4+ winning the t on e4
654 - 1.t e6! threatening mate on f8 and the t on e4 1...1xd? [1...\ xe6 2.t f8#] 2.\ xe4+ f5 3.\ xf5#
655 - 5.i f5+ \ h8 6.t e5 threatening mate on f7 6...1h? 7.t g6#
656 - 1.\ g5+ \ f8 2.\ d8+ \ g7 3.\ g5+ perpetual check
657 - 1.\ e?!! Axe? 2.dxe7+ \ c8 3.1xa?
658 - 1.1e?!! t xe7 [1..." xe? 2.fxe7 t xe7 3.1d8 and wins.] 2.\ xf8+ \ xf8 3.1d8#
659 - 1.\ e8+ i f8 2.\ xf?+ \ h8 3.\ xh?# [3.\ xf8#]
660 - 1.c d5! attacking the i 1...\ xd2 2.t xe7+ check! 2...\ h8 3.t xd2 with an extra piece
661 - 1.\ a?!! [1.\ c5? 1xd5!] 1...1xa7 [1...1xd5 2.\ xab+ i d8 3.\ xd8+ 1xd8 4.1xd8#] 2.1xd8+ \ xd8 3.1xd8#
662 - 1.t e4!! and both the i and 1 are hanging [1.\ f8+?? 1xf8 the 1 on f1 is pinned] 1...\ xe4 [1...1xe4 2.\ f8#] 2.\ f8+ 1xf8 3.1xf8#
663 - 1.c h6+ \ h8 2.\ g8+ 1xg8 3.c f7#
664 - 1.i xf7!! 1xf? [1...\ xd4 2.t g6#] 2.c g6+ \ g8 3.t xe5
665 - 1.\ xh5 opening the diagonal 1...gxh5 [1...f6 2.\ xg6+ \ g7 3.t xe6] 2.i h7#
666 - 1.1xg5! fxg5 2.i e5
667 - 1.\ h?+! t xh7 2.i xh7#
668 - 1.\ h5+ \ g8 2.\ xe8+
669 - 1.t xc6 1xd1+ 2.1xd1 winning back the i the exchange up
670 - 1.\ c2 1xc4 2.1e1#
671 - 1.t e5+ winning a piece 1...i xe5 2.i xg4+
672 - 1.i e5+!! t xe5 2.\ g5#
673 - 1.i xd5 i xd5 [1...cxd5 2.1xa6] 2.\ xf6+
674 - 1.b4!! decoy sacrifice 1...i xb4 2.t c2 threatening both the i and the t
675 - 1.h8 1 with the threat of mate to follow on h6 [1.h8\ ?? 1d8+ 2.\ xd8 stalemate] 1...1d6 [1...1d? 2.1h6+ 1d6 3.1xd6#] 2.\ c7 either Black loses the rook or it's mate. 1924 study by Troitzky
676 - 1.e7+ \ xe7 [1...1xe? 2.\ h8#] 2.\ h8#
677 - 1.i d2!! i c5 [1...i xd2 2.1e7#] 2.i xa5
678 - 1.1xc6 bxc6 2.\ d4 with mate to follow
679 - 1.i f6!! \ xf6 2.d8\ +
680 - 1.i d7!! \ xd7 2.\ h6+ [2.\ g?+ \ ea 3.\ g8#]
681 - 1.t g4! fxg4 [1...gxf4 2.c f6+] 2.i xc7
682 - 1.\ xa8! 1f8 [1...1xa8 2.1d8+ 1xd8

3.l xd8#] 2.l d8 with a winning position

683 - 1.' g6! ' xg6 [1...l xh7 2.' e8+] 2.l h8+ with mate to follow

684 - 1.b4 i c7 2.b5+ winning the l

685 - 1.l xf6! gxf6 2.' g4+ l f8 3.' xd7 with a decisive advantage

686 - 1.l xd7+! decoy sacrifice 1...\ xd7 2.l a7+ winning the l

687 - 1.t e7+! t xe7 [1...\ f8 2.t xc6] 2.l d8#

688 - 1.t c6\ eB2.' xd5

689 - 1.' a3+ \ g8 [1...' e7 2.i xc6! ' xa3

3.l xe8#] 2.i xh7+ winning the l

690 - 1.t f6+ l xf6 [1...\ h8 2.' h7#] 2.l xe8+

Mixed motifs: Black page 93

691 - 1...l xd1+! 2.l xd1 l xc3 winning a piece

692 - 1...' xh2+ 2.l xh2 l g1#

693 - 1...l xd1+ removing the defender 2.' xd1 l f2#

694 - 1...' h2#

695 - 1...i c4#

696 - 1...l ff1 2.b3 l g2+

697 - 1...l g2+ 2.l h3 l h1#

698 - 1...l b7+! the only way to prevent mate 2.axb7 stalemate [2.\ a5 l b2 theoretical draw]

699 - 1...l e8 and mate on e1 the next move

700 - 1...' g4+ 2.l h1' f3+ 3.\ g1' g4+

701 - 1...l c1+ 2.l b2 l c2+ 3.\ b1 l c1+

4.\ xc1 stalemate

702 - 1...l xf4! 2.l xf4 g5 with an extra piece

703 - 1...l h1+ 2.l xh1 l xf1#

704 - 1...l xe3! 2.l xe3 i xd4 winning the l

705 - 1...' h1+! 2.l xh1 l f1#

706 - 1...l h1+ 2.\ xh1' h4+ 3.\ g1 l h2#

707 - 1...l g1+ 2.l xg1 t h3#

708 - 1...i c5 winning the l

709 - 1...l a8 the i is pinned, and if it moves, White will be checkmated

710 - 1...l xf1+ 2.mxf1 l h1#

711 - 1...\ h8! 2.fxg5 t g8 winning the l

712 - 1...l e1+ 2.l xe1 [2.t xe1 l h1#] 2...' xg2#

713 - 1...l g1+ 2.l xg1 t f2# Cochrane- Staunton 1841 0- 1

714 - 1...i h3! 2.' xg5 l f1#

715 - 1...l b2 with 2...l a2# to follow, Shabalov- Granda Zuniga 2005 0- 1

716 - 1...l xe3+ 2.l xe3' h6+ winning the l

717 - 1...i e7+ 2.\ h5 l h3# McDonnei- De Labourdonnais 1834 0- 1

718 - 1...' xh2+! 2.l f1 l xf2#

719 - 1...d3 controlling e2 with' h1 mate to follow

720 - 1...l a1+! 2.i xa1 l xa1#

721 - 1...l xd2+ 2.l xd2 l f1+ 3.l e1 l xe1+ 4.l d1 l dxd1#

722 - 1...t h3+ 2.l h1 i d5#

723 - 1...i f1+! 2.l xf1' g3#

724 - 1...l f3+ 2.l xf3 l b1+ and checkmate follows

725 - 1...l xf2! 2.l xf2 [2.l xf2 i c5] 2...i c5+

726 - 1...l e2+!! 2.t xe2 t e4+ 3.l d1 t f2#

727 - 1...' h3+! 2.l xh3 i f1+ 3.l h4 f5#

728 - 1...l xh3+! 2.gxh3 g2+ 3.\ xg2 l g3+ 4.\ h1 l xh3# Leko- Biatny 1991

729 - 1...' a5+ 2.i a4' xa4+ 3.bxa4 l a3#

730 - 1...' xb1! 2.i xb1 l e2 Gudmundsson- Fischer 1960 0- 1 3.i c1 l e1 winning the i , with a decisive advantage

731 - 1...i xf2+ 2.l xf2 [2.l xf2 t xe4+] 2...t d3+ and wins

732 - 1...l d8! the white l can not leave the diagonai 2.l xf5 l xd1#

733 - 1...t f5! simple... once you've seen it! 2.t xf5 l xg2+ 'intermediate check 3.\ c3: kf5

734 - 1...i h3! 2.l e1 [2.t xh3 t e2+] 2...i g2 3.exd4 exd4 4.' c2 i xh1 Black wins

735 - 1...i g2+ 2.l xg2 l f1+ 3.l g1 t g3+ 4.hxg3 l h3#

736 - 1...' xh2+ 2.\ xh2 t g4+ 3.\ g1 c h3+ 4.l f1 t h2# Maczinsky- Pratten 1948

737 - 1...l xa7! it can be captured! 2.l h7+ l e6 3.l xa7 Stalemate, Anand- Ivanchuk 2004

738 - 1...' c6!! [1...l d1+? 2.l f1] 2.l xc6 l d1+ 3.l f1 l xf1#

739 - 1...t f3+ 2.exf3' xf1+ Torre- Timman 1982 0- 1 3.\ xf1 i h3+ 4.\ g1 l e1#

740 - 1...i e2+ 2.l g2 [2.\ e4?? i g4+ 3.\ d4 i xd7] 2...i f1+ 3.l f3 [3.\ g1?? i h3#] 3...i e2+ draw, Chuchelov- Kritz 2003

741 - 1...l xa3+! 2.\ xa3' c5+! 3.l a2' a7#

742 - 1...l f1+ 2.l xf1 [2.l h2' h1#] 2...' h1+ 3.mf2 t g4# Bogoljubow- Monticelli 1930

743 - 1...' d1+! 2.l xd1 t e3+ 3.l e1 l d1# Chistiakov- Kogan 1933

744 - 1...l e1+ 2.l g2 t h4+ 3.\ h2 t f3+ draw, Erenburg- Golod 2005

745 - 1...1 d1+!! 2.l xd1 t c2+ 3.t xc2 l xd1#

746 - 1...1 g3!! Reggio- Mises 1903 2.1 xg3 [2.hxg3 1 e3+ 3. e2 1 xe2#] 2... h4! this is the idea: to deflect the 1 from the third rank 3. xa6 [3.1 xh4 1 e3+ 4. e2 1 xe2#] 3... xg3+ 4.hxg3 1 xa6, with a decisive advantage for Black

747 - 1...1 xa3!! The back rank! Mikenas- Bronstein 1965 0- 1 [1...1 e1+? 2.1 f1] 2.1 xa3 [2.bxa3 1 xa1+ 3.1 b1 l e1+ 4.1 xe1 l xe1+ 5.1 f1 1 xf1#; 2.1 d1 l xa1 3.1 xa1 l e1+; 2.1 xa3 1 e1+ 3.1 f1 1 xf1#] 2...1 e1+ 3.1 xe1 l xe1#

748 - 1...1 b6+ 2.g6 l xg6+! 3. xg6 stalemate, Kramnik- Grischuk 2005

749 - 1...1 xc4! 2.1 xc4 1 f2+ 3. h2 1 h4+ perpetual check, Leko- Kramnik 2004

750 - 1... h6! and mate is inevitable! 2.g3 [2.1 cxd3 g5#] 2...g5+ 3. h3 t f4# Rodgaard- Nunn 1988

751 - 1...1 xh3! 2.gxh3 t f2+ 3. g1 t xh3# Torres- Aiekhine 1922

752 - 1...1 xd6! 2.1 xd6 [2.exd6 1 e1+] 2...1 d8! 3.1 xe7 l d1#

753 - 1...1 h1+!! 2. xh1 f3+ 3. h2 l h1# Thierring- Schlechter 1900

754 - 1...1 h4! Aaron- Giigoric 1962 0- 1 2.1 g2 [2.1 xh4 1 xg1+ 3. d1 1 xd1#] 2...1 xg2 3.1 xg2 l h1+ and wins

755 - 1...b3 2.cxb3 xb3#

756 - 1...f3!! with two threats 2.hxg5 [2.exf3 1 e3#] 2...f2#

757 - 1...1 xc3+! 2.bxc3 a3# Macdonell- Boden 1869

758 - 1...1 e2!! simple and elegant: threatening mate on h2. Znosko- Borovsky- Duras 1909 2.1 xe2 1 xf1#

759 - 1...1 a6! [1...1 b5? 2.1 xe6+ h8 3.1 xg6 White wins] 2. xg6 1 xe2 and wins

760 - 1...1 h1+!! 2. xh1 g3 and mate on e1 is unstoppable! Donner- Spanjard 1961 0- 1

761 - 1...1 d1+ 2.t xd1 [2. e2 t d4#] 2...1 c4#

762 - 1...1 g2+!! 2.1 xg2 [2.1 xg2 t h3#] 2...t e2#

763 - 1...1 e3! 2.C xe3 1 xd3+ Tukmakov- Gufeld 1972 0- 1

764 - 1...1 f5+! Beliavsky- Babula 2005 1/2! 1/2 [1...1 e4+?? 2. f5 and after 2l e5+ the king reach d8 via g6- h7- g8- f7- e6- d7- e8, and

after 1 d8+ White retakes the pawn with check] 2. e3 l e5+ 3. d4 l d5+ 4. e3 l e5+ 5. f2 l f5+ 6. g1 l f1+ 7. h2 l h1+ 68. xh1 stalemate

765 - 1...1 xf1+ 2. xf1 [2.1 xf1 1 xh2#] 2...1 f2#

766 - 1...t b3 2.1 h1 l a1#

767 - 1... f3+ 2. xf3 e5! and mate on h2

768 - 1...1 xc3 Aaron- Fischer 1962 0- 1 2.bxc3 1 b1+ and checkmate follows

769 - 1...1 f2+ 2.1 xf2 1 c1#

770 - 1...1 xe4! saving the t on d4 and winning the exchange: the t on g3 is overloaded with the twin duties of defending e4 and preventing the fork on e2 2.t xe4 [2. xd4 1 xd4] 2...t e2+ 3. h2 t xc3 with a decisive advantage

771 - 1...1 xg3+ 2.hxg3 l h1#

772 - 1...1 xg5!! 2.fxg5 f3 and mate cannot be prevented on h1

773 - 1...t b3+ 2. xb3 [2. b1 t ed2#] 2...1 a1#

774 - 1...1 xf2+! 2. xf2 1 xe3+ 3. f1 [3. xe3 stalemate] 3...1 c1+ 4. g2 1 d2+ 5. f3 1 e3+ perpetual check

775 - 1...1 b3!! Maric- Giigoric 1962 0- 1 2.axb3 [2.1 xa5 l xb1+ and mate to follow; 2.1 d1 l xb1 3.1 xb1 1 xf5 winning] 2...1 xd2

776 - 1...t b4! 2.cxb4 [2.1 xg2 t xa2#] 2...1 xb7

777 - 1...t b3+!! (to deflect the ! on a2) 2.axb3 t c5 the b3 square cannot be defended, and - surprisingly - White can't parry the double threat of mate and the capture of 1 , Magalotti- Pantaleoni 1981 0- 1 2.1 xg7 [2.t fe4 t xb3+ 3. c2 t xd4+] 2...t xb3#

778 - 1...1 f2+! 2. xf2 l d1+ [2...1 d2+?? 3. e1] 3. e3 xe3#

779 - 1...1 a4! 2. d3 [2.axb4 1 c2#] 2... xd3

780 - 1...1 f3+! 2.1 xf3 gxf3+ 3. xf3 f7 4. e4 xe7 and Black wins

781 - 1... e5 the White 1 has no squares available 2.1 xe5 [2.1 h4 t f3+] 2...t f3+

782 - 1...f5+! [1...f11 2.1 f6+] 2. xh3 [2. xf5 f11 +; 2.gxf6 f11] 2...f11 + 3. h4 1 h1+ 4. g3 1 e1+ 5. f4 1 f2#

783 - 1...1 b6!! attacking b2 and e3 2. xb6 t e2#

784 - 1...1 d8! 2.1 e3 1 xc2! and the threat of l d1 is decisive Barcza- Tal 1971 0- 1

785 - 1...1 e5!! attacking the 1 , the t and

threatening a fork on d3! 2.Ed1 [2.Wxe5 c d3+ 3.i b1 Exc1#; 2.Ec4 c d3+ 3.i b1 Wxd4 4.Exd4 Ec1#] 2...Wxg3 and wins

786 - 1...Wxd4! 2.Exd4 Ec1+ 3.Wg1 Exg1+ 4.i kg1 c5 and wins

787 - 1...Ed3! threatening mate 2.4 xd3 e6#

788 - 1...4 c3 with mate on the way on d1 Agrest- Kharlov 1993 0- 1

789 - 1...Eh1+ 2.i kh1 Wh4+ 3.i g2 Wxf2+ 4.i h1 [4.i h3 Wg3#] 4...Wh4+ 5.i g2 Wg3+ 6.i h1 Wh3#

790 - 1...We4! [1...d5 2.We1!] 2.Wc8+ [2.Wxe4 Ef1+ 3.Exf1 Exf1#] 2... g7 3.h3 Ef1+ 4.Exf1 Exf1+ 5.i h2 Wxd3 and wins

791- 1...4 f3+ 2.gxf3 Eg5+ 3.i h1 [3.i f1 Wh3+ 4.i b2 Ee5#] 3...Wxf2 4.Eg1 Wxf3+ 5.Eg2 Wxg2#

792 - 1...Ea7!! the 2 on b7 is pinned! [1... g5 2.Eb8 g4 3.Edb7 and White wins] 2.Ef7 [2.Exh7?! b1" :] 2... h6! Reshevsky- Bole-slavsky 1953 Y - Y [2...b1" ?] 3.Exf8+ mxf8 4.Exb1 with correct play, a draw; however, Black must still suffer] 3.Efe7 f8 [3...b1" ?? 4.Ee8+ breaking the pin on the other 2 4... f8 5.Exb1] 4.Ef7 h6 5.Efd7 f8! draw

793 - 1...Exh2+! 2. xh2 Wf2+ 3.Eg2 Eh8+ 4.Eh5 Exh5+ and wins

794 - 1...Wxg3! 2.4 c6+ [2.fxg3 l f3#] 2... xc6 3.fxg3 l f3+ 4. f1 b5#

795 - 1... xf2+! White probably thought he was winning, but the undefended 2 puts that idea to rest 2. d2 [2. xf2 Wxc1+] 2... xe3+ 3.Wxe3 Wxe3+ 4. xe3 4 c6 and Black wins

796 - 1...Wg1+ 2. xg1 [2.Exg1 l f2#] 2...Ebxg2+ more elegant than the alternative mate [2...Egxf2+ 3. h1 Exh2+ 4. g1 Ebg2#] 3.i h1 Eg1+ 4.Exg1 t f2#

797 - 1...Wxh4! Faarbod- Panno 1962 0- 1 2.i g2 [2.4 xh4 Exf2#; 2.4 e4 dxe4] 2...t f4+ 3.i f1 Wh1+ 4.t g1 Wg2#

798 - 1...4 xg3+ 2.hxg3 Wh6+ 3. h3 Wxh3#

799 - 1...Eh1+ 2. g3 Eg1+ 3. h2 Eh1+ draw

800 - 1...Wg2+ 2. xg2 t f4+ 3. g1 c h3#

801 - 1...Wf6! breaking the pin on the t , with threats to the 2 and " , Zhu Chen- Kortchnoi 2000 0- 1 2.Eh3 t f3+ 3.Exf3 Wxb2 and wins

802 - 1...4 c7! and both and I are threatened

803 - 1...Wa1+ 2. xa1 d4+ 3. b1 Ea1#

804 - 1...4 e3 2.fxe3 Wh4+ 3.g3 Wxg3#

805 - 1... xe4! 2.Wxe4 [2.Exe4 Wf1+ 3.Wxf1 Exf1#; 2.Wd1 xg2#] 2...Wf1+ 3.Exf1 Exf1#

806 - 1...Wxh2+! 2. xh2 i f7! Neiksans-Stefansson 2004 0- 1, 3 ...Eh8 is inevitable, with mate to follow

807 - 1...Eh8!! Mackroth- Fiear 0- 1 2.Wxh8 g5+ Black can invert the two moves 3.f4 h6; the pawn on h2 will promote

808 - 1...Wd3+!! 2. xd3 xc6+ 3.i b2 xa4 with an extra piece

809 - 1...Wg6! the " must protect e4, d1 and itself, Xhu Chen- Spassky 1999 0- 1 2.Wxg6 Exd1+ intermediate check 3.i h2 fxg6

810 - 1...Wg1+!! 2.Exg1 c f2+ 3. g2 h3#

811 - 1...4 e3+! 2.fxe3 [2. xe3 f3#] 2...Wf5+! 3. xf5 exf5#

812 - 1...Eb1+ 2.Exb1 l c2#

813 - 1...Wxg2+!! 2.i kg2 Eg6+ 3. f3 [3. h1 t xf2#] 3...4 d2#

814 - 1...Wxc2+ 2. xc2 xe4+ 3. d2 [3. b3 c2#] 3...Ec2#

815 - 1...4 f3+! Kortchnoi- Karpov 1978 0- 1 2.gxf3 [2. h1 c f2#] 2...Eg6+ 3. h1 c f2#

816 - 1... d8! 2.Ed7 Exd4! 3.Exd4 b6 and wins Szabo- Karsa 1978

817 - 1...Exd6!! [1...Ef3+? 2.gxf3 f1+ 3.Eg2] 2.Exd6 Ef3+! 3.gxf3 f1#

818 - 1...4 a4!! White may have been expecting perpetual check with c b5- c3, but this lovely move, which controls b2 and attacks the W, wins immediately 2. a2 [2. xa4 Ea1#; 2.Wxa6 Ea1#; 2.bxa4 Exb6] 2...4 xb6 3. xb1 and Black wins

819 - 1...Eg2!! deflection and a pin Levy- Garcia 1971 0- 1 [1...h6? 2.Exd3] 2.Exg2 [2.Exd3 Exf2+] 2...Exa3 and Black wins

820 - 1...We2!! 2.Exe2 [2. xf2 Wxf2+ 3.i h1 Wxe1#; 2.Wc1 Exg2+ 3.i h1 Exh2+ 4. g1 Wg2#] 2...Ef1#

821 - 1...1 c4! preventing escape on d2 with mate to follow on a1 or b2

822 - 1...Exc2+ 2. xc2 Wc3#

823 - 1... h4 2.Wxh4 [2.Wf3 c f2+] 2...4 xe3#

824 - 1...Wh3! 2.Exe2 Wxf1#

825 - 1...Wg3+!! 2. xg3 hxg3# [or 2... xg3#]

826 - 1...1 h4! with mate on the way Vera-

Nataf 2003 0- 1 37.l f2 l 8g2+ 38.l xg2 t f3#

827 - 1... ' xh2+ 2.c h2 hxg3#

828 - 1...l e2!! Bagirov- Kholmov 1961 0- 1 attacking c3 and f2 2.l xe2 [2." xf6 l xe1+ check and then capture on f6] 2..." xc3 and wins

829 . 1..." c4+! 2.t xc4 bxc4#

830 - 1...l c1+ 2.1 h2 t xg4+ 3.l g3 l g1#

831 - 1..." d6! deflecting the " from the defence of the e1 square 2.hxg4 [2." xd6 l xe1#; 2.l xe8+ l xe8 3. d2 " h2+ 4.1 f1 " h1#] 2..." xb4 and wins

832 - 1...l xg2 [1..." f1+? 2." g1 l xg2 3." xf1] 2.l xg2 " f1+ 3." g1 xg2#

833 - 1...l c5!! 2.l xc5 [2.dxc5 " d1#; 2.l xd7 l c1#] 2..." xb7 and wins

834 - 1..." g1+ 2.l xg1 t f2#

835 - 1...l g7! and mate is inevitable, Macieja-Fontaine 2003 0- 1 [35...l xg6?? 36.t f4+ and wins; 35...fxg6 36." c7+ perpetual check]

836 - 1... h3+ 2.1 xh3 [2.1 f3 " g4#; 2.l g1 " f1#] 2..." f1#

837 - 1...l f8 2.l d8 " h4+ capturing the pinned " f6, Makogonov- Chekhover 1937 0- 1

838 - 1...t f2+ 2.l xf2 " xa1+ 3.l f1 " xf1#

839 - 1..." c6+! 2." xc6 [2.t c3 " xb7] 2...t b3#

840 - 1..." d2+! 2.l b1 [2.l xd2 l xd2+ 3.1 b1 l xb2#] 2..." xb2+ 3.l xb2 l d1+ 4.1 c2 l d2+ 5.1 b1 l xb2#

841 - 1..." g2+ 2.l xg2 t h3#

842 - 1..." e2! Shkuran- Ivanchuk 2004 0- 1 [1... xf2+? 2.1 h1 is less effective] 2.l xe1 " xf2+ 3.1 h1 " g1#

843 - 1...t g3+ 2.fxg3 " e1#

844 - 1...l f2+ 2. xf2 [2.1 g1 l f1+ 3.l g2?? " f3+ 4.1 h2 l h1#] 2..." xf2+ 3.1 h1 " f1+

845 - 1..." d1+! [1..." f1+?? 2." g1 and wins] 2." g1 " h5+ 3.l h2 " f3+ 4." g2 " d1+ with perpetual check, Topalov- Motylev 2003

846 - 1..." d3+! [1..." b1+?? 2.1 e2 " c2+ 3.1 f1 " f5+ 4.1 g1 " g6+ 5.1 f2 " f5+ 6." f4] 2.1 c1 " c3+ 3.1 d1 " d3+ draw

847 - 1...l xc3+ 2.bxc3 a3+ 3.1 c2 f5#

848 . 1... xc3! 2.bxc3 l f6+ 3.l g2 " f1+ 4.1 h2 l f2+ 5.1 xf2 " xf2+ 6.1 h3 " f1+ draw

849 - 1..." xf2+!! 2.1 xf2 [2.1 h3 " f1+ 3.1 h2 l e2#] 2...l e2+ 3.1 g1 l e1+ 4.1 h2 l 8e2+ 5.1 h3 l h1#

850 - 1...t h3+ 2.l g2 l f2+ 3.l g3 l f3+ 4.1 g2

l f2+ 5.1 h1 l f1+ draw

851 - 1...l e1+ 2.1 h2 l h1+! 3.1 xh1 l e1+

4.1 h2 l h1+! 5.1 xh1 stalemate, Kuzubov- Graf 2005

852 - 1...l e6! a mating net forms: the I protects d5 and prepares for f8 2.t c3 f8+ 3.1 c6 l b6+ 4.1 xc7 d6+ 5.1 c8 l b8#

853 - 1...t g3+ Shaoteng- Wenjin 2003 0- 1 2.hxg3 hxg3 strangely, White can do nothing about the checks on h6/h4 or c1 if the moves. 3. d4 " h6+ 4.1 g1 " c1#

854 - 1..." xg2+ 2. xg2 t g4# Donaldson- Wang 2002

855 - 1...l xh2+! 2.1 xh2 [2.l xh2 " xc6+] 2..." xg3+ 3.1 h1 " g1#

856 - 1...l b2+ 2.l d2 [2.1 f1 " f3+ 3.1 g1 " g2#] 2..." d1!! 3.1 xb2 " xd8 and wins

857 - 1...t f2+!! 2. xf2 l b1+ 3. g1 l xg1+! Cerda- Fiorito 2003 0- 1 4.1 xg1 " e1#

858 - 1...l h6! protecting h5 with the threat of g4+ and " f6 # (Lujan- Morovic 2003 0- 1) 2." d4 " f1 #

859 - 1...l f6! and " e6 mate is inevitable 2. f5 gxf5

860 - 1...l xh5+! 2.1 xh5 l h6! 3.1 xh6 l xh6 with the I so far away the will promote

861 - 1... f5! e 2...l h8 mate cannot be avoided

862 - 1...l g2+ Diu- Akopian 2002 0- 1 2. xg2 l d1+ 3. f1 l xf1#

863 - 1..." xg2+! 2." xg2 l xe2 the " is pinned and Black remains the exchange up

864 - 1..." f3!! 2.gxf3 l xg1 and mate on g2, Schneider- Roiz 2005 0- 1

Mate in three page 109

865 - 1." c8+ b8 2." c6+!! xc6 3. xc6#

866 - 1." xh5+!! xh5 2.f7+ discovered check 2...e5 3. xe5#

867 - 1. d2! controlling a5 1...l xd4 [1...b5 2.axb5+ cxb5 3.cxb5#] 2.b5+ cxb5 3.axb5#

868 - 1.l h8+! l xh8 2." h6+ and we see the idea 2...l g8 3." xg7#

869 - 1." e8+! l xe8 2. b5+ l d8 [2...l f8 3.1 e8#] 3.1 e8#

870 - 1." xg7+!! t xg7 2.l h6+ l g8 3.t e7#

871 - 1.t e6+!! " xe6 [1..fxe6 2." f8#; 1...l g8 2." b8+ " d8 3." xd8#] 2." h6+! l xh6 [2...l g8 3." f8#] 3. f8#

- 872** - 1. g7+!! xg7 2.1 h6+ 1 h8 3.fxg7#
- 873** - 1. f8+! xf8 2. xf8+ 1 d7 3.e6#
- 874** - 1.1 b6+! cxb6 [1...1 bB 2. d8#] 2.c7+ 1 d5 3.1 xd5#
- 875** - 1.1 e4! the threat of 1 f6 is lethal 1...f5 [1...Wxg3 2.c f6#] 2. xg6+ 1 f7 3.Wg7#
- 876** - 1.Wxc6+! bxc6 2.1 xa6+ Wb7 3.1 xe7#
- 877** - 1.1 xg7+ 1 d8 2.Wf6+!1 xf6 3.1 e7#
Anderssen- Kieseritsky London 1851
- 878** - 1.Wa6+! problem by Stamma 1...t xa6 [1...1 b8 2.Wxb7#] 2.1 xb7+ 1 b8 3.1 c6#
- 879** - 1. g5+!1 xg5 [1...1 h6 2.1 f7#] 2.1 f7+ 1 h5 3.g4#
- 880** - 1.c h5+!! xh5 2. xg6+!1 xg6 3. e6#
study by Abu Nair , from around the year 800!
- 881** 1.1 g4+!! a problem by Stamma from the 18th century... perhaps too similar to the previous study by Abu Nair ! 1... xg4 2. f5+ 1 xf5 3. d5#
- 882** - 1.c h6! ms 2. g8+ xg8 3.1 xf7#
- 883** - 1.We6!! The on a6 and the 1 on c8 control h6 and h3 respectively. No matter how Black recaptures on e6 the capturing piece will interfere with the action of its companion. 1...1 xe6 [1... xe6 2.1 hg6+ 1 g8 3. h8#] 2.1 f5+ 1 g8 3.1 e7#
- 884** - 1.Wg6+!! 1 xg6 2.1 g5+! hxg5 3.hxg6#
discovered and double check
- 885** - 1.Wh6! 1 xf6 [1...1 xh6 2.1 e7#] 2.1 xf6+ 1 h8 3.Wxh7#
- 886** - 1.1 f5 threatening mate on g6. Without the presence of the !, it would be a theoretical draw 1... g7 2. h8+ h7 3. xh7#
- 887** - 1. xd5+ cxd5 2.1 g6+ hxg6 3.f4#
- 888** - 1.1 h5+ gxx5 2.Wg5+ 1 f8 3. d8#
- 889** - 1.Wxh7+! [the same mate follows 1.1 xf7+ 1 xf7 2.Wxh7+! 1 xh7 3.1 g6#] 1...1 xh7 2.1 xf7+!1 xf7 3.1 g6#
- 890** - 1.g4+!fxg3 2.1 g2! g4 3.1 f4#
- 891** - 1.1 b6+!! 1 xb6 2.c8! + 1 a5 3.b4# Lolli 18th century
- 892** - 1. c6+!! 1 xc6 2.1 c5+ 1 a5 3.1 c7#
- 893** - 1.Wh8+!! elegant and strong 1...1 xhB 2.1 f6+ 1 g8 3. d8#
- 894** - 1. g1+ 1 h6 2. d2 [otherwise 2. d3] 2... ad8 3. h2#
- 895** - 1.1 b6!! 1 f4 [1...1 xb6 2.1 xb6 e 1=W 3.c7#] 2.c7+ 1 xc7 3.1 a7#
- 896** - 1. a8+!1 xa8 2.Wa6+ 1 b8 3.Wxb7#
- 897** - 1. f8+! Wxf8 2. xf8+ xf8 3.Wxg6#
- 898** - 1. xb6+! Wxc6 2. xa2+
- 899** - 1. xf7+! xf7 2.c f6+ 1 h8 3. g8#
- 900** - 1.Wxh6+!!1 xh6 [1...gxh6 2. xh8#] 2. xh8+ 1 g5 3. h5#
- 901** - 1. h8+ 1 f7 2.Wxg7+!1 xg7 3. 1h7#
- 902** - 1.Wc6!! threatens mate and pins the 1 1...1 xc6 [1...bxa5 2. d8+ WeB 3. xc8#; 1... g7 2. d8+ WeB 3. xc8#] 2. d8+ WeB 3. xc8#
- 903** - 1.Wxd8+!!1 xd8 2.1 f6+ 1 e8 3. c8#
- 904** - 1.Wxh8+!!1 xh8 2.1 f6+ 1 g8 3. e8#
- 905** - 1.1 g7+!1 g8 [1...1 xg7 2. xe8+ 1 f8 3. xf8#] 2.1 d5+ e6 3.1 xe6#
- 906** - 1.Wa8+ 1 h7 2.Wh8+!1 xh8 3. g7#
- 907** - 1.Wxc5+! Stamma 1...dxc5 [1...1 b5 2.1 c4#] 2.1 c4+ 1 b5 3. b6#
- 908** - 1.1 g7+! xg7 2.Wh6+ h7 3.Wxh7#
- 909** - 1.h4+ 1 h5 2. f5+! gxf5 3.1 f7#
- 910** 1.g4+! hxg3 2.e4+ 1 f4 3. f6#
- 911** - 1. e5! b4 [1...1 h3 2. e4 1 xh2 3. h4#] 2.1 g2 b3 3.h3#
- 912** - 1. xf8+!1 xf8 2.Wf7+ 1 h8 3.Wxf8#
- 913** - 1.Wf6+! 1 xf6 2.gxf6+ 1 f8 3. xh8#
- 914** - 1.Wxf8+ 1 xf8 2.1 h6+ 1 g8 3. e8#
- 915** - 1. f4+ 1 h5 2.g3! hf8 3. h4#
- 916** - 1.Wxh7+!1 xh7 2. h3+ 1 g8 3.1 xe7#
- 917** 1. xe8+! xe8 2. g7+ 1 f8 [2...1 hB 3.1 f7#] 3.c d7#
- 918** - 1.Wxh6+! gxh6 2. g8+ xg8 3.1 xf7#
- 919** - 1.1 g7+!1 f7 2.We6+!1 xe6 3.dxe6#
- 920** - 1.Wxg8+!!1 xg8 [1...1 e? 2.We8#] 2. h8+!1 xh8 3.1 f7#
- 921** - 1.Wxf6! gxf6 2. g1+ 1 h8 3.1 xf6#
- 922** - 1.Wxf8+!1 xf8 2. d8+ 1 e7 3. e8#
- 923** - 1.Wg4+!!1 xg4 2. xh6+ gxh6 3.1 f7#
- 924** - 1.Wa8+ Wa7 2. xb6+!! 1 xb6 [2...1 xb6 3.Wc6#] 3.1 c4#
- 925** - 1.Wg7+!!1 xg7 2.1 f5+ 1 g8 3.1 h6#
- 926** 1.Wf8+ 1 d7 2.1 e6+!1 xe6 3.Wf5#
- 927** - 1.We6+!! fxe6 2.1 h5+ g6 3.1 xg6#
- 928** - 1.Wxh7+!!1 xh7 2.1 xh7+ 1 h8 3.1 g6#
- 929** - 1. g8+!!1 xg8 [1... xg8 2.1 f6+ g7 3. d8#] 2. g1+ 1 h8 3.1 f6#
- 930** - 1.1 a6+!! xd8 2.Wb8+! xb8 3.1 c7#
- 931** - 1. a8+!1 xa8 2.1 d7!! e7 3. a4#
- 932** - 1.Wg8+!! xg8 2.1 xg6+ hxg6 3. h4#
- 933** - 1.1 c7+ 1 f8 2.Wd8+!1 xd8 3. e8#
- 934** - 1.Wxd6+!!1 xd6 2.1 f4+ 1 d7 3.1 e6#

935 - 1.l 8+!! xc8 2." xg7+ l xg7 3.l xg7#
936 - 1." h6+!! l xh6 2. ♗ xh6+ l h7 3.i f8#
937 - 1." xd8+!! l xd8 2.gxf7+ l e7 3.i c5#
938 - 1.' e6!! l xf7 [1..." xh4 2.i g7#] 2.g5+
 " xg5+ 3." xg5#
939 - 1." xh6+ gxh6 2.l xh6+ l h7 3.i xf6#
940 - 1." xg7+!! l xg7 2.l g4+ l h8 3.i f6#
941 - 1." g5!! l g8 2." xh6+ gxh6 3.l xg8#
942 - 1." xf7+ t xf7 2.i xf7+ l d8 3.' e6#
943 - 1.' e7+! [1." xh7+? l xh7 2.l h1+ l g6!]
 1...\ h8 2." xh7+!! l xh7 3.l h1#
944 - 1.' f6+! gxf6 [1...\ h8 2.' f7#] 2." f7+
 l h8 3." h7#
945 - 1." h7+!! l xh7 2.' f6+ l h8 3.' g6#

Mate in four page 117

946 - 1.' f6 l e7 2.l xe7 l a7 3.l xa7 a1" 4.l h7#
947 - 1.g8" + l xg8 [1...\ f6 2." e6#] 2.l e6
 zugzwang 2...\ h8 3.\ f7 e5 4.i g7# A famous
 1895 study by Troitzky
948 - 1.' f7+ l g8 2.' h6+ l h8 3." g8+ l xg8
 4.' f7# smothered mate
949 - 1.exf7+ l f8 2.l e8+ l xe8 3.i g7+ l xg7
 4.fxe8" #
950 - 1." e3+ l h7 2." a7+ l h6 [2...\ h8
 3." g7#] 3." g7+ l h5 4." g5# Martens-
 Grabchevsky 1968
951 - 1." g6+ fxg6 2.i g8+ l h8 3.i f7+ l h7
 4.fxg6# [4.i xg6#]
952 - 1.' e7+ i xe7 2.i xe6+ l f7 3." xf7+ l h8
 4." h5#
953 - 1." g8+ l xg8 2.' xg6+ l h7 3.' e5+ l h8
 4.' f7#
954 - 1.i xh7+ l xh7 2.l xh7 threatening " h8
 mate 2...\ xh7 3." h8+ l g6 4." h5#
955 - 1.i h6+ l g8 2." g5+!! deflection 2..." xg5
 3.l e8+ i f8 4.l xf8#
956 - 1.i xg7+ l xg7 2.l f7+ l xh6 3." xh7+
 l g5 4.l f5#
957 - 1.b8" + l xb8 2.i d4+ l b7 [2...\ a6
 3.l a1+ l b7 4.l a7#] 3.l c7+ l a6 4.l a7#
958 - 1.l h3+ ' h6+ 2.l xh6+ gxh6 3.g7+ h7 4.g6#
959 - 1.l g1+ l h3 2." h7+ l h4 3." d7+!!
 deflection 3..." xd7 [3...l g4 4." xg4#] 4.l g3#
960 - 1.l d7!! threatening 2." h6 mate 1...i xd7
 2." d6+ l e7 3." h6+ l e8 4.l g8#
961 - 1." g8+ decoy sacrifice 1...\ xg8
 [1...l xg8 2.' f7#] 2.' e7+ discovered check

2...l f8 3.' 5g6+ hxg6 4.' xg6#
962 - 1.' f6+ " xf6 2.l fe1+ i e6 [2...i e7
 3." d8#] 3.i a4+! t xa4 4." d7#
963 - 1.l xh7+ l xh7 2." h3+ l g7 3.i h6+ l h7
 [3...\ f? 4." e6#] 4.i f8#
964 - 1.' xe6+ l e7 [1...l xe6 2." h8+ l t7
 3.l xg7#] 2.l xg7+ l xe6 3." g6+ l xe5 4.f4#
 Miles- Jakobsen 1984
965 - 1." e8+! l xe8 [1...i xe8 interfering with
 the l 's control of the c8 square 2.c7+ l xf3
 3.c8" #] 2.l xe8+ i xe8 3.c7+ l xf3 4.c8" #
 Mieses- Von Bardeleben 1905
966 - 1." xh7+ l xh7 2.' f6+ double check
 2...\ h8 3.l h3+ " h4 4.l xh4#
967 - 1.' f6+ gxf6 2." h7+ l f8 3.' xe6+ fxe6
 4.i h6# Medrutchi- Freytag 1935
968 - 1.l xf7+ l xf7 2.' h5+ l h8 [2...\ g8
 3." d8#] 3." d8+ l f8 4." xf8#
969 - 1." xg6+!! l h8 [1...\ xg6 2.l g3#] 2.i xf5
 removing the defender 2...exf5 [2...l xf6
 3." h7#] 3." xh6+ l h7 4." xh7#
970 - 1.l h8+ i xh8 2." h7 threatening mate on
 g8 2..." g6 3." xh8+ " g8 4." xg8# Martinez-
 Vaganian Moscow 1975
971 - 1.i g7+!! decoys and opens a line
 1...\ xg7 2.l xh7+!! l xh7 3." xg6+ l h8 4." h7#
972 - 1.f6+ \ g8 [1..." xf6 2." h6+ l g8 3." h7#]
 2.l h8+ l xh8 3." h6+ l g8 4." g7# Marshall-
 Marco 1900
973 - 1." g7+!! l xg7 2.hxg7+ \ g8 3.l h8+
 l xf7 4.g8" #

974 - 1." c7+! taking away an escape square!
 1...' xc7 2.' b6+!! l b8 [2...axb6 3.l d8#]
 3.l d8+ " c8 4.l xc8# Manka- Braga 1992
975 - 1." h7+ t xh7 2.' hg6+ l g8 3.' xe7+
 l h8 4.' 5g6# Majewskaja- Kijenko 1974
976 - 1." h6+! i xh6 2.i xh6+ l h7 3.i f8+ " h4
 4.l xh4#
977 - 1.' c7+ " xc7 2." e2+ " e5 3." xe5+ i e7
 4." xe7#
978 - 1." xh6+! gxh6 2.i d4+ i e5 3.i xe5+ l f6
 4.i xf6#

Curiosities page 121

979 - This seems a study, but it is actually
 from a real game (Kopylov- Karlson 1961, with
 colours reversed). 1.l d6!! 1...' xd6 2.i e3#, or
 1...gxf6 2.l c6#, or 1...l c8 2.' xa6#

980 – Black, with a completely won position, played...d4?? L c3 and mate on h8 cannot be prevented! Garcia- Ivkov 1965 1- 0. Had Ivkov not made this blunder, he would have won the tournament ahead of Smyslov (the tournament winner), Fischer and Geller!

981 – 1...Wa5+ and Black wins the i on g5, Djordjevic- Kovacevic 1984 0- 1. In subsequent years, other master strength players have made this error eight times ... but on two occasions managing to salvage a draw!

982 – 1.h8t +! a W or E promotion creates stalemate, whereas a i promotion creates a theoretical draw. Now it is mate in 14 moves with best play!

983 – 1.< h2! Schlechter- Meitner 1899 1- 0, the threat of i f2 cannot be met

984 – 1. c 1.i h7! as odd looking as it is effective! The idea is to control g8. Hommes- Skoblikov 1992 1- 0. 1...Exh7 [1...i xc5 23.Wxc5+ and mate; 1...i d6 2.We8+! Wxe8 34.i xd6+ We7 4.i xe7+ c e8 5.i f5 and wins] 2.i xe7+ c g8 3.i xd8 Exd8 4.We8+ Exe8 5.Exe8#

985 – The famous encounter Von Popiel- Marco 1902. Here Black - not seeing any way to save the pinned i - resigned. In fact, he could have won with 1...i g1!! threatening mate on h2 2.< xg1 [2.Wxd7 Wxh2#] 2...Exd3 3.i xd3 i xe4

986 – Black threatens the W and the < ; it is impossible to save both! 1.t d5+ the power of double check 1...< d8 [1...c b7 2.Wc7+ < a6 3.Wb6#; 1...c b8 2.Wc7#] 2.Wc7+ c e8 3.We7#

987 – 1.I e5!! strange but true: White wins a piece 1...i xe5 [1...Edxe5+ 2.dxe5 Black has two pieces hanging] 2.dxe5 The < will win one of the Es

988 – 1.t h7!! Razuvaev- Mestrovic 1981 1- 0 1...Exc8 [1...< xh7 2.Exf8] 2.t xf6+ intermediate check 2...gxf6 3.Exc8+ and wins

989 – Black has just promoted to a l in order to prevent the fork on f3, remember that 2 t s vs. m is a theoretical draw. Now White doesn't seem to have a move, but there is... 1.t f3+!! t xf3+ 2.< g3 attacking all three t s 2...c e3 the only chance, but now it stalemate! A 1937 study by Kubbel

990 – 1...Wg3!! Other less spectacular moves win too. Wrongly or rightly, many consider this to be the most spectacular tactical move of all time: Levitzky- Marshall 1912. 2.Wxg3 [2.hxg3

t e2#; 3.fxg3 t e2+ 4.< h1 Exf1#] 2...t e2+ 3.< h1 t xg3+ 4.fxg3 Exf1#

991 – Here White accepted a draw of er, but... 1.Eg7!! would have won the game; it threatens t f5 mate 1...c xg7 [1...Wc8 2.t f5+ Wxf5 3.gxf5 c xg7 4.e4 and wins] 2.t e6+ c t? 3.t xd8+ with victory

992 – 1.c g3!! The < is heading to h6 with mate on g7 and there is nothing Black can do about it! 1...Ece8 2.< f4 i c8 3.c g5 Short- Timman 1991 1- 0

993 – 1.< g5!! i d5 2.< h6! Weenink- Gans 1936 1- 0, and mate g7 is on the way

994 – 1.Wa8! winning a piece: Panczyk- Schurade 1978 1- 0 1...Exa8 [1...Eb7 2.Wxb8 Exb8 3.t xe7+] 2.t xe7+ < h7 3.t xc8

995 – White has just sacrificed the W on f6 and Black resigned! BUT... 1...Wg4! would have won the game [1...gxf6? 2.Eg3+ < h8 3.i xf6#] 2.hxg4 gxf6 and the g file is not accessible for White, who is simply a E down

996 – Seeing mate on f1 or e1, White threw in the towel, Jonasson- Angantysson 0- 1, BUT 1.t e3! results in f1 being protected by the W [1.< h1?? exf1W#] 1...i xe3+ 2.c h1 exf1W+ 3.Wxf1 with a decisive advantage

997 – Faced with the threat of Wxh3+, White resigned; however, he could have won the game with 1.Ee8+ [U1 xd4? Wxe1+] 1...c d7 2.Ee3!! Wf4 3.Exd4+! Wxd4 4.Ed3 Wxd3 5.t e5+

998 – Black has just captured on e1, and White resigned because of 1.< xe1 Ee3+ 2.< d2 Exe5, but the intermediate move 1.g6! would have saved the day: the check on g7 is fatal

999 – White resigned at his point in the game Torre- NN played in a simultaneous exhibition in 1924. In fact, Torre could have won by playing 1.Ed6!! [1.f7?? Ec1+ 2.< e2 d1W+] 1...Exd6 [1...cxd6 now the f on d2 is no longer a threat 2.f7 and wins] 2.g8W+ c d7 [2...J d8 3.Wxd8+ c xd8 4.f7] 3.Wxh7+ c c6 4.We4+ c b6 5.Wb4+ < c6 6.Wxc5+ < xc5 7.f7 and wins

1000 – 1.< a7!! with the threat of i b6 mate. Steei- NN 1886 1- 0

1001 – 1.e4! From a 1935 study by Kasparian. The f not only forks the two Es, but also threatens mate on the following move! 1...Ec5 [1...Eg5 2.exd5#] 2.exf5#

Glossary

Tactics

closing lines (a.k.a. interference or obstruction) a tactic that results in the obstruction of a file, rank or diagonal, with short term tactical consequences for the opponent

combination a combination

Chess is 99% tactics. If this celebrated observation is true for the master, how much more so for beginners and casual players! If you want to win more games, nothing works better than training combinations.

There are two types of books on tactics, those that introduce the concepts followed by some examples, and workbooks that contain numerous exercises. Chess masters and trainers Franco Masetti and Roberto Messa have done both: they explain the basic tactical ideas AND provide an enormous amount of exercises for each different theme.

Masetti and Messa have created a great first tactics book.

It teaches you how to:

1001 *Chess Exercises for Beginners* can also be used as a course text book, because only the most didactically productive exercises have been used.

Other chess books from New In Chess include:

Chess C
Essentials

ISBN 978-90-569-1397-7

NEW IN CHESS
www.newinchess.com

Games/Chess
\$17.95 / € 15.95