

Contents

Introduction	5
Algebraic Notation	6
Using Puzzles to Improve	8
100 Chess Puzzles	
<i>Queen & Bishop Line-Up</i>	
1) Picking Off the Pieces	12
2) The Classic Fork with ♖e4	13
3) The Two-Move Knockout	14
4) The Mega-Knockout	15
5) More Queen & Bishop Line-Ups	16
<i>Attacks on the g6-Square (After Castling)</i>	
6) The ♘g6 Trick	17
7) The ♙xh6/♖g6+ Combo	18
8) The ♘f6+/♖g6+ Combo	19
9) How to Beat a World Champion	20
<i>Attacks on the e6-Square (After Castling)</i>	
10) Central Collapse	21
11) The ♘xe6/♗xe6 Combo	22
12) A Backward Pawn on e6	23
13) Knightmare on e6	24
14) More Knightmares on e6	25
<i>Attacks on the King</i>	
15) The Killer ♖f3/♘f5 Set-Up (1)	26
16) The Killer ♖f3/♘f5 Set-Up (2)	27
17) The Tricky ♖g3/♘g4 Set-Up	28
18) The Quiet Killer: ♙f6	29
19) Knight Sacrifice on f6	30
20) More ♘f6+ Sacrifices	31
21) Open the h-File with ♙g5	32
22) Fright Knight	33
23) The Belated King-Hunt	34
24) Tactics on the Queenside	35
25) Finishing Off with ♗g4+	36
26) The Simple ♙xg7 Capture	37
<i>Forks, Skewers, Pins...</i>	
27) Winning the Exchange	38
28) Hungarian Horror Story	39
29) The Unwelcome Visitor	40
30) More ♙g6 Bishop Offers	41
31) Winning Material with ♘h6+	42
32) The ♙h6 Exchange Win	43
33) The Useful ♘h5+ Trick	44
34) Another Useful ♘h5+ Trick	45
35) Surprise Skewers	46
36) Weak Queenside Dark Squares	47
<i>Decoys & Deflections</i>	
37) A Delightful Decoy	48
38) More Delightful Decoys	49
39) Dazzling Deflections	50
40) Fun with Bishops & Knights	51
41) Tal's Tallinn Trick	52
42) The ♙a6 Trap	53
43) The Rook & Knight Decoy	54
<i>Zwischenzugs</i>	
44) Mastering the Zwischenzug	55
45) The ♘g4 Zwischenzug	56
46) The ♘g6 Zwischenzug	57

<i>Mating Patterns</i>		75) The Classic Rook Deflection	86
47) A Mighty Mate on g8	58	76) More Classic Rook Deflections	87
48) More Mighty Mates	59	77) In the Footsteps of Alekhine	88
49) You <i>Can</i> Mate with Two Knights	60	<i>More Attacks on the h7-Square</i>	
50) The Rarest Checkmate	61	78) Learning from History	89
51) Boden & Friends	62	79) Pawn-Grab on the h7-Square	90
52) Arabian Knights	63	80) More Free Pawns	91
53) Remember the Rook-Lift	64	81) The Ubiquitous Greek Gift	92
54) Rook-Lift with ♖f5	65	82) The Cunning ♘xd7 Trap	93
55) Smothered & Semi-Smothered Mate	66	83) Keep Control with ♖h6	94
56) A Classic Semi-Smothered Mate	67	84) Hort's Nifty Sidestep	95
57) A Queen Sacrifice on h7	68	<i>Perpetual Checks</i>	
58) Off to the Beach	69	85) Simple Perpetual with a Queen	96
<i>Attack on the Uncastled King</i>		86) The Standard Queen Perpetual	97
59) Attacking the Uncastled King	70	87) A Perpetual Classic	98
60) A ♖xe6 Sacrifice	71	88) Knight Sacrifice Perpetual Classic	99
61) A Rare & Deep Discovery	72	89) A Queen & Knight Perpetual	100
<i>Discovered Attacks</i>		90) The Rook & Knight Perpetual	101
62) Prising Open the a-File	73	91) Something Old, Something New	102
63) Discovered Attack on the c-File	74	<i>Opening Traps</i>	
64) Discovered Attack with ♖g4+	75	92) Abnormal Opening Patterns	103
65) Amazing Discoveries	76	93) The Slav Trap	104
66) Carnage on the Chessboard	77	94) Double Trouble	105
67) A Neat Way to Win a Rook	78	95) Balashov's Queen Blunder	106
<i>Back-Rank Combinations</i>		<i>Endgame Themes</i>	
68) A Susceptible Structure	79	96) A Right-Royal Endgame Tactic	107
69) Snooze & Lose	80	97) Upside-Down Chess	108
70) More Snoozing, More Losing	81	98) Conjuring Up a Passed Pawn	109
71) Back-Rank Brilliance	82	<i>And Finally...</i>	
72) A Pawn-on-the-Seventh Trick	83	99) Don't Try This at Home	110
73) Rook & Queen Double-Act	84	100) And It's Good Knight from Him	111
74) The Triple-Act	85		
Mission Impossible: Test One			112
Solutions			118
Mission Impossible: Test Two			120
Solutions			126

31

WINNING MATERIAL WITH ♞h6+

This terrific attacking set-up features *a white queen on g3 and a white knight on f5*. Among other possibilities, you can often win pieces or pawns with *a knight check on the h6-square*.

31a) White moves

D.Vinckier-Ann.Busch
French Women's League 2011

The classic trap. White wins the black queen with a knight fork – in just three moves.

1 ♞h6+ Black resigns. The knight can't be taken as the white queen *pins* the g7-pawn against the black king. 1...♔h8 allows 2 ♞xf7+ ♔g8 3 ♞xd8.

31b) White moves

Belikov-Kalegin, Alushta 2007

Here a Russian grandmaster cleverly wins a pawn. Can you work out how?

1 ♞h6+ ♔h8 2 ♚xe5! (very neat – if 2...♚xe5, then 3 ♞xf7+ ♔g8 4 ♞xe5, or worse 2...♚d6 3 ♚xd6!) **2...gxh6 3 ♚xf6+** and White is a pawn up with a great position.

THE h6 EXCHANGE WIN

32

We have already learnt about the phrase ‘winning the exchange’ in Puzzle 27. In this standard theme, White wins a rook (worth five pawns) for a bishop (worth three pawns) – a profitable trade.

32a) White moves

A.Kovaliov-Dmitrenko, Alushta 2003

Moving the bishop to h6 is a standard exchange-winning motif.

1 ♖h6 g6 What else can Black do? Mate in one with ♜xg7 was threatened. **2 ♖xf8** White goes rook for bishop ahead, whichever way Black recaptures on f8.

32b) White moves

W.Salamon-A.Jirovec
Austrian League 2007/8

A complex example. Can you see how to attack Black’s ‘Sicilian’ formation?

1 f5! exf5 (if 1...dxe5, then 2 f6! ♖xf6 3 ♜xf6 or 1...♔h8 2 fxe6 dxe5 3 ♜xf7) **2 ♖h6 g6** **3 ♖xf8** White’s aggressive kingside play has won rook for bishop.

33

THE USEFUL ♞h5+ TRICK

This double-pin motif is a superb weapon to have in your arsenal of tricks. The pattern can arise in quite a number of different opening variations too.

33a) White moves

Strenzke-W.Klotzki, Bargteheide 1989

Two points to note: the black queen is *undefended* and the black g6-pawn is *pinned*.

1 ♞h5+! Black resigns. White's check wins the black knight on f6, as the black king must retreat. Instead 1...♞xh5 loses the black queen to 2 ♖xd8.

33b) Black moves

Man.Pohl-F.Mietner, Füssen 1993

White has just played 1 h3, threatening the black queen. Why was this a bad idea?

1...♞h4+! 2 ♖f1 (the white queen on e2 is undefended, meaning Black wins after 2 ♞xh4 ♖xe2) **2...♖xf3** Black wins a knight since 3 gxh4 ♖h1 is mate.

ANOTHER USEFUL h5+ TRICK

34

In this theme the white queen is on the *e5-square* – where it *pins* the black knight. So after White plays $\text{N}h5+$, Black must capture with his pawn. This exposes the black king to a queen check on the *g5-square*.

34a) White moves

S.Darr-Womacka, Germany (teams) 2007/8

Black's knight is pinned against his king. This enables White to 'swap' knights in style.

1 $\text{N}h5+$! $\text{g}xh5$ **2** $\text{Q}g5+$ $\text{K}f8$ **3** $\text{Q}xf6$
 White's smart little sequence has left Black's kingside pawns a wreck. Shortly White will capture the h5-pawn for free.

34b) White moves

Belikov-Lutsko, Voronezh 1997

How did White gain a huge attack – even with his rook on g5 threatened?

1 $\text{N}f4$! (1 $\text{N}g3$! is based on the same idea) **1...hxc5** **2** $\text{N}h5+$! $\text{K}h6$ (2... $\text{g}xh5$ 3 $\text{Q}xg5+$ $\text{K}h8$ 4 $\text{Q}xf6+$ leads to a quick mate) **3** $\text{N}xf6$ Black is in big trouble; e.g., 3... $\text{K}c6$ 4 $\text{N}g4+$ $\text{K}h7$ 5 $\text{Q}xg5$!.

