

Contents

Symbols and Notation Introduction		4
		5
1	The Most Important Tactical Themes	7
2	Elementary Puzzles Answers for Chapter 2	16 34
3	On the Attack Answers for Chapter 3	41 56
4	Intermediate and Complex Puzzles Answers for Chapter 4	67 97
5	Tests 1-5 Answers for Chapter 5	117 128
6	Defence and Counterattack Answers for Chapter 6	139 153
7	Mundo Latino Answers for Chapter 7	164 178
8	Tests 6-10 Answers for Chapter 8	187 198
9	The World of Endgames Answers for Chapter 9	209 221
10	Tests 11-15 Answers for Chapter 10	233 244
11	The Ultimate Challenge Answers for Chapter 11	258 270
Sac	ra Chart	200

4 Intermediate and Complex Puzzles

This is the longest chapter, with 200 puzzles, with hints or other instructions for the first 90. For the remaining 110 you are just given the position and told who is to move, presenting you with the 'real-game' situation of simply deciding what you should play next. Choose carefully, as the result of the game may well be hanging in the balance.

From 221 to 310 the puzzles increase in difficulty from level 1 to level 4. In puzzle 311 (the first without a hint) the level goes back down to level 1 and then begins to rise again, up to puzzle 420.

The e3-knight is lodged in White's camp, but what is protecting it?

Black is short of space, and this can be exploited immediately.

What is the quickest way to finish off the black king?

The black king is boxed in. How can this be used to force checkmate?

How can White take advantage of the dominant position of his queen?

There is one particularly weak square in the white king's position... namely?

The black king is vulnerable to many different mating patterns. How can this best be demonstrated?

What is the quickest way to convert White's great advantage?

Here it is the white king whose position is fatally weak on the light squares. How can Black exploit this?

Black's kingside is weakened and White has two tremendous bishops aimed in that direction. How can White exploit this?

Answers for Chapter 4

221) Maderna – Dodero

Argentine Ch, Buenos Aires 1954 29 **\$b4!** 1-0

The queen can't defend the knight.

222) Vera – Lesiège

Montreal 2003

28 \(\bar{2}xg6+! \) 1-0

28...fxg6 29 \(\mathbb{2}\)xe6#.

223) Ju. Bolbochán – Shocron

Mar del Plata 1953

32 a5 1-0

After 32... \$\begin{aligned}
\begin{aligned}
\

224) Ju. Bolbochán – Rocha

Rio Hondo Zonal 1966

29 \(\bar{2}\)g8+! 1-0

225) Vera – Becerra

Capablanca Memorial, Cienfuegos 1996

37 4 h5! 1-0

37...gxh5 allows 38 罩g1#.

226) Radjabov – Anand

Blitz World Ch, Rishon Le Zion 2006 16 ♦ 6+! 1-0

It is mate in two: 16... ②xf6 17 ②c7+ 含e7 18 曾d6#.

227) Wiese – H.J. Schulz

Hamburg 2007

23...逼d1! 24 區c1 盒d5+! 25 f3 (if 25 當g1 then 25...豐h3 wins) 25...盒xf3+ 26 當g1 區8d2 27 公xf3 豐xf3 0-1.

228) Deshmukh – B. Thipsay

Mumbai 2008

15... **罩xf2!** 16 **拿xf2**

It is better to accept the loss of the pawn with 16 罩f1, but White's position is difficult after 16...罩f5 17 罩xf5 exf5 18 勾f1 单g5.

16...≝xh2

Black's position is already winning, with the threat of 17...\(\mathbb{I}\)f8+.

17 罩h1? 臭h4+ 0-1

229) Ju. Bolbochán – Dantas

Mar del Plata Zonal 1951

32 ≝f6! 1-0

There is no defence against the threat of 33 $\triangle xf5+ \Leftrightarrow 534 = 54$.

230) Franco – Alawieh

Seville 1992

21 **<u>Ee6!</u>** (there is no satisfactory defence against 22 **<u>Exg6+</u>**) 21...d4 22 **<u>Exd4 De5 23</u> <u>Exd4 24 Exd4 1-0.</u>**

231) Vallejo – Gómez Esteban

Elgóibar 1997

37 營c5!

Threatening 38 \(\exists f8+\) and mate. 37 e5 is also strong.

37...c3?

Also losing is 37... 2a6 38 e5 \$b7 39 exf6. 38 \$\mathbb{g}f8+ 1-0\$

232) Milos – Kudrin

Buenos Aires 2003

39 **※xe7+!** (preparing the discovered attack) 39... **** *xe7 40 *2c5+ * * *cxc5 41 * * * * * * 26 43 * * * * * 14 * * * * 28 7 + * * 26 43 * * * 15 44 * * * * 28 7 and White won.**

233) Vallejo – Van der Stricht

French Team Ch, Mulhouse 2005

26 \$\tilde{\partial}\$f6+! gxf6 27 \tilde{\psi}\$xf6 1-0

234) Arencibia – Bruzón

Cuban Ch. Santa Clara 2005

19 \(\hat{\pm}\)xc6+! 1-0

With this move White makes two enemy pieces loose and wins the game on the spot: 19... \(\subseteq xc6 \) 20 \(\subseteq 5, \) with a double attack.

235) Sammalvuo – Maki

Finnish Team Ch 2006/7

22 Øf6! 1-0

White threatens 23 \(\begin{align*} \begin{align*}

236) Franco – Guerra Bastida

Galician League 2007

26 \(\partial xf7+!

26 \(\begin{aligned} \begin{aligned} \leq \leq \leq \ext{1} \\ \text{1} \\ \text{2} \ext{1} \\ \text{2} \\ \text{2} \ext{2} \\ \text{2} \\ \text{2}