
PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 1

PAPE THEME
by Milan Velimirović (Serbia)

Extracts from “Mat Plus” No.42, January 2012

Definition: “Two en passant captures of the key pawn”.

.

I am not quite convinced that such a simple relation between three pieces is enough to make a theme,

but in some sources (the most authoritative being F. W. Nanning and A. M. Koldijk: “Thema-Boek”,

Eindhoven 1948, page 28) I found that this was associated with the term “Pape”. Since the exact facts

are not known to me the following is only speculation. Among the 256 examples
1
 that follow you will

notice several with a source “L’Echiquier TT 1936-37”, and also a problem 61:26 by Eduard Pape

(1870-1949) the source of which is “L’Echiquier 1936” (the original position was cooked and I made

a few small changes to make it sound). I assume that the tourney was initiated either by E. Pape

himself, or by somebody who had the idea for it (the tourney) when 61:26 was published. In either

case that was probably the time when the theme was christened.

[61:26] E. Pape

L’Echiquier 1936 (v)

#2 11+12

£¤£¤£¤£¤
¤»¼£¤£¤Y
£¤2¤0¤©¬
º£ª£¤£X£
¹¤»¤»º»p
¤£H£¤£¤£
o¤£º£¤W¤
¤£¤£Z«¤m

[50:24] E. Pape

Good Companion 1921

#2 6+6

£¤£¤£¤£¤
¤£¤0¬£¤m
£¤©¤£¤£¤
¤£¼2¤£¤£
W¤»¤»¤£¤
¤£¤£º£¤£
£¤£º£¤£¤
¤o¤£¤£¤£

[50:1] A. Townsend

3.pr BCPS 1880

#2 10+9

£¤£¤£¤£¤
¤£¤m¤£¤£
£¤£¼£¤£¤
¤£¼2¼£¤£
£X»¤»X£¤
¤£º£º£¤£
£¼©º©¼£¤
¤0¤«¤G¤£

61:26 – 1.d4! ~ 2.Se5#, 1...cxd3(ep)+,exd3(ep)+ 2.Sb3,Re2#, 1...Sf7/Re7+ 2.Se7#. 2 cross checks.

50:24 – 1.d4! ~ 2.Sxe7#, 1...cxd3(ep),exd3(ep) 2.Bxe4,e4#, 1...cxd4 2.Ra5#, 1...S~ 2.Bg8#. 3-fold sacrifice.

50:1 – 1.d4!(~), 1...cxd3(ep),exd3(ep) 2.c4,e4#, 1...cxd4,exd4 2.Rb5,Rf5#,

 1...Sxc3+,Sxe3,cxb4,exf4 2.Sxc3,Sxe3,Sxb4, Sxf4#. 4-fold sacrifice.

Many themes have been named after persons who didn’t actually deserve it and we could say that this

is one such case. It’s clear as day that the subjecting of a pawn to two en passant captures had been

done many times and many years before Pape made his oldest attempt that I know of (50:24 from

1921) – there are about 20 such problems in this survey and the oldest is 50:1 from 1880 (this one

looks like a “letter” problem similar to the glyph “A”, but, if you allow, I see a Space Shuttle

silhouette, a peculiar prophecy of its first orbiting which would happen exactly a hundred years later).

On the other hand, Pape may not have deserved “his” theme by merit, but he certainly did by his

family legacy. If we use the name “Pawn” only for black pawns, and adopt the well fitting name

“Albin” for the white ones, then the composer’s family name PAPE can also be seen as an acronym

for “Pawn-Albin-Pawn-En passant”. This is exactly what happens on the board: a white pawn steps in

between two black pawns and becomes the subject of en passant captures.

1
 Only few out of 256 examples from the survey in the magazine are quoted here.

PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 2

In the abovementioned “Thema-Boek” the actual definition is more specific: “Zwart kan een witte

pion tweemaal en-passant slaan. In beide varianten is hetzelfde thema verwerkt.” (or in my free

translation: “Black can make two en passant captures of the white pawn. Both variations incorporate

the same theme.”). However, in making this compilation I ignored the second sentence and also

included problems with non-uniform variations. Otherwise many beautiful problems would have been

omitted and I didn’t want to economize at the expense of beauty.

.

When we talk about keys and themes we shouldn’t overlook the oldest chess problem idea, or rather

effect, to which nobody in the chess world is indifferent, be it Annand or “patzer”, Caillaud or a

composing novice, Murdzia or a causal solver. Even when whispered the sound of “sacrifice” make

us, figuratively speaking, salivate like Pavlov’s dogs. In themes which imply the sacrificial key, and

“Pape” is one of them, the composer’s “conditioned reflex” is to try to multiply the effect. The

curiosity here is the idiosyncratic offer of the key piece which can be accepted on two different

squares, i.e. the piece can either be “eaten” (a normal capture) or “swept” (en passant). Although the

accumulation of sacrifices is straightforward and very probable the composer’s first choice, the

proportion of examples with at least one additional sacrifice is surprisingly small – only 33% – and

only a dozen problems show 5 or more captures of the key pawn. Six captures are shown in only 3

problems, seven in only two, while the record number of 8-fold sacrifice is shown only once. There

are three problems in which the white pawn goes under the attack of 10 enemy units, but two are with

only 6 different mates (with the same mate after thematic en passant captures) and one with only 7.

The common emblem of the theme is a specific relation between one white and two black pawns, but

the real character of the matrix cannot be determined before the black king’s location is known. The

white pawn cannot stand on the outer file (“a” or “h”) since there must be a space for black pawns on

both sides, left and right of the key square. This means that the maximum distance between the

thematic and the black king’s file can be 6. The vertical location of the black king and its distance

from the thematic line defines a locus of the problem. I assigned a 2-digit code for each possible

locus, the first digit denoting the black king’s rank and the second the black king’s absolute horizontal

offset from the white pawn. For instance, if the white pawn is on d2 (with black pawns on c4 and e4)

and the black king on d1 the code for this locus is “10”; with black king, say, on f6 (or it’s mirror

square b6) the locus is “62”. There are five loci that are not possible, namely “20” (the white pawn is

there), “30” and “40” (the trajectory of the key move), “31” (the king would be in check) and “41”

(occupied by a thematic black pawn). This leaves 51 different loci and, as each and every has its

distinctive character, it would not be far from the truth to say that we are actually talking about 51

different themes. Logically, the closer the black king is to “ground zero” the better the variety of

motifs the composer can use in his matrix. Therefore it is not a surprise that by far the largest number

of problems is build using the locus “50”, with the black king immediately above the key square (91

examples). Other frequent loci are “42” (41 problems), “61” (34), “52” (19) and “62” (14 examples).

.

Now comes the best part! Problems in this survey use only 18 different loci. Since the collection is

perhaps not complete I assume that there may be a couple of used loci that I don’t know of, but

certainly not more than only 2 or 3. Consequently there are at least 30 matrices which have no sign of

ever having been touched by man! This brings us to the main reason why I have made this overview

of an ancient and from the “commercial” point of view useless theme (i.e. it is not likely that such a

problem can receive a high tourney award). I invite you to examine each and every missing locus

from the table of records. These are mostly those with a distant black king. A small surprise is the

absence of examples for the seemingly very promising locus “32”. My random trials led me to the

conclusion that each matrix is implementable in a conventional twomover, only “16” (e.g. wPb2 and

bKh1) seems to be impossible without a promoted second white queen on the board.

PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 3

If so far composers haven’t found the motivation to work on these non-promising matrices perhaps a

little thematic contest may provoke more enthusiasm. It seems that now, when many composers,

drained by serious and hard work on WCCT themes, need to refill their batteries, it is a perfect

moment to relax with some causal composing on a not so demanding theme. This is also a rare

opportunity to enjoy constructing a classic style twomover of practically guaranteed originality since

each locus has its own nature and requires more or less specific technical resolutions.

Record-Sacrificial Keys Example Sacrifices Units

NOTE: the WP is offered for 10 captures in three examples, but there are
only 6 different mates in 50:3 and 50:4 and 7 distinct mates after a checking
key in 51:3.

10:2 2 9+8

11:3 2 8+11

12:2 2 9+10

13:1 3 10+10

21:4 4 9+6

22:1 2 9+5

24:1 2 8+8

33:2 2 8+9

35:1 2 9+13

42:6 3 9+9

50:8 8 11+10

51:3 7 9+11

52:13 3 7+1

55:1 2 11+13

60:1 4 7+6

61:34 7 8+12

62:5 3 12+12

64:1 3 8+12

Problems with the highest number of captures of the key pawn

[50:8] M. Velimiroviæc

Politika 1994

#2 11+10

£¤£X©¤£¤
¤£º£¤£¤£
£1£n»¤£¤
¤»¼2p£¤£
G¤»¤»¤£X
¤£¤£¤«º£
£¤«º£¤m¤
J£¤©¤£¤£

[51:3] J. C. van Gool

Le Journal de GenÉeve 1977

#2 9+11

£¤o¤£¤£1
¤£¤Y¤£¤£
£¤£¤£¤G¤
¤£¼£3£ª£
£ª»¤»¤£¤
¤£J£¤«¤£
m¤£º«¤£¤
¤£nYXWp£

[61:34] A. Heister

1-2.pr= Tourney for beginners

Die Schwalbe 1941

#2 8+12

£¤£X0X£¤
¼£¤£¤£¤£
£Z«¤2¤£¤
¤G¼£¼£¤£
©¤»¤»¤Y¤
¤«¤£¤m¤£
£¤£º£¤£n
¤£¤£¤oJ£

50:8 – 1.d4! ~ 2.Bxe5#, 1...cxd3(ep),exd3(ep) 2.Qxe4,Bxf3#, 1...Kxd4,Qxd4,Bxd4,Scxd4,Sfxd4,cxd4
 2.Bxc5,Qa8,Bf4,Se3,Bxe4, Qxb5#, 1...Bxd6,Bf6 2.Rxd6,Be7#. 8-fold sacrifice.

51:3 – 1.d4+!, 1...cxd3(ep),exd3(ep) 2.Sc6,Sxf3#, 1...Kxd4 2.Qxe4#, 1...Q/R1/B/cxd4 2.Qe6#,

 1...R7xd4!,Sexd4!,Sfxd4! 2.Sf7, Rxe4,Qf6#. 7(10)-fold sacrifice; checking key; 3 arrival corrections.

61:34 – 1.d4! ~ 2.d5#, 1...cxd3(ep),exd3(ep) 2.Qc4,Bd5#, 1...Qxd4,Sbxd4,Scxd4,cxd4,exd4

 2.Bxg4,Sxc5,Qd7,Qd5,Rd6#, (1...Sb4/Sxd8/Se7 2.Qd7#). 7-fold sacrifice.

PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 4

[50:3] J. C. J. Wainwright

A. C. White

Les Tours de Force,

l’Echiquier 1906

#2 11+13

£¤£Z£n£¤
¤»¤£¤£¤£
£¤£¤£H£1
¤¹¼2¼£º£
W¤»¤»¤£X
¤£J£¤£¼£
©¤«º«¤©¤
¤m¤Y¤£p£

[50:4] J. Fulpius

Le Journal de GenÉeve 1973

#2 10+12

£¤©Z£¤£¤
¤0¤£H£¤£
£º£¤£¤£¤
¤£¼2¼£n£
£X»¤»¤£X
¤£J£¤£¼£
©¤«º«¤£¤
¤m¤Y¤£p£

50:3 – 1.d4! ~ 2.Qxe5#, 1...cxd3(ep)/exd3(ep) 2.Qf7#, 1...Kxd4 2.Qxd8#, 1...Q/R/B/cxd4 2.Qf7#,
 1...Scd4!:,Sed4!:,exd4! 2.Bxe4,Sxc3,Qf5#, (1...Rd6/Re8 2.Qxd6#).

 6(10)-fold sacrifice; 3 arrival corrections.

50:4 – 1.d4! ~ 2.Qxe5#, 1...cxd3(ep)/exd3(ep) 2.Qf7#, 1...Kxd4 2.Qxd8#, 1...Q/R/Bxd4 2.Qf7#,

 1...Scxd4!,Sexd4!,cxd4!,exd4! 2.Bxe4,Sxc3,Rb5,Qxe4#, (1...Rd7+ 2.Qxd7#, 1...Re8 2.Qd6/Qd7# dual).
 6(10)-fold sacrifice; 4 arrival corrections.

MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

The challenge requires twomovers showing the Pape theme in forms (matrices, loci) that are missing

from the above table. Besides two thematic en passant captures it is also desirable to show:

 one or more additional variations with normal (direct) captures of the key pawn (this also includes

new sacrificial key records in already known matrices), and/or

 thematically uniform en passant variations, and/or

 doubled or even tripled realizations in more phases featuring at least one of the missing loci.

The number of entries per author is not limited. All correct entries will be commended by publication

in

Mat Plus, and those that excel above the other examples within their locus will be granted honourable

mentions or even prizes. A special award will be earned by the composer who scores the highest

overall sum of captures in his or her problems (one problem per locus will be counted for this

calculation).

The challenge is open until August 31st 2012. You can send your work to the editor’s e-mail address

(mivel@sezampro.com), but it is most preferable if you submit the entries by filling out the form on

the web page (go to www.matplus.net then navigate to “Send Original” page and finally click the

“Pape theme” link to open the entry form). If you are not a member of the MatPlus.Net community

you should first register yourself: click “SIGN IN” on the start page and follow the instructions.

I wish you happy composing!

_

PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 5

As “a trouble shared is a trouble halved”,

“a pleasure shared is a pleasure doubled”.

_
Participants: Alberto Armeni (Italia) 39 problems; Geoffrey Caveney (USA) 2; Joaquim Crusats (Spain) 38;

Peter Hoffmann (Germany) 2; Rolf Kohring (Germany) 2; Ralf Krätschmer (Germany) 48; Linden Lyons

(Australia) 14; Boško Milošeski (Macedonia) 4; Miodrag Mladenović (Serbia) 2; John Rice (England) 3; Boris

Shorokhov (Russia) 1; Imanol Zurutuza (Spain) 2.

P10:1. B. Milo¢eski

#2 (3) 8+12

I¤£n£¤£¤
p£¼£¬£¤£
£¤£º£¤»¤
¤£¤»H£¤»
£¤£¼£¼£Z
¤£¤¹¤W¤»
£¤W¤¹¤£¤
¤£1£3£¤£

P10:2. J. Crusats

#2 (3) 9+5

G¤£X£X£¤
¤£¤£¤£¤£
m¤o¤£¤£¤
¤£¤£¤£¤£
£¤£¼£¼£¤
¤£¤£¤£ª£
£¤£¤¹¤£ª
¤£1£3£n«

P10:3. R. Krûatschmer

#2 (4 = max!) 9+7

£¤£¤£¤£¤
¤£¤£¤£¤£
£¤I¤£H£¤
¤£¬£¤£¬£
»ª£¼£¼£¤
1£¤£¤£¤£
£¤WX¹¤mª
¤£¤£3£n£

P10:4. A. Armeni

#2 (4 = max!) 9+7

£¤£¤£X£¤
¤£¤£¤£H»
£¤I¤£¤o¤
¤£n£¤£¤»
£¤£¼£¼£¤
¤£¤m¤£¤£
£¤¹¤¹¤£ª
¤£1©3£¤£

P10:1 – 1.e4! ~ 2.exd5# • 1... d e˟3, f e˟3 2.Qc3, Qg3# • 1... d e˟4 2.Qa5# • 1... cxd6, Sc6, Sf5 2.Ba5, Bxh4, exf5# • (1.e3? Sf5!).

P10:2 – 1.e4! ~ 2.Sf3# • 1... d e˟3, f e˟3 2.Rd1, Rf1# • 1... Bxe4 2.Qxe4#.

P10:3 – 1.e4! ~ 2.Bf2# • 1... d e˟3, f e˟3 2.Qa1, Qf1# • 1... Sc e˟4(Sd3), Sg e˟4(Sh3) 2.Sd3, Sf3#.

P10:4 – 1.e4! ~ 2.Sf3# • 1... d e˟3, f e˟3 2.Qc3, Rf1# • 1... Q e˟4, B e˟4 2.Bb4, Qg1#.

P10:5. A. Armeni Ä

#2 (4 = max!) 8+6

£¤£¤£X£H
¤£¤£¤£¤o
£¤I¤£¤£¤
¤£n£¤£¤£
£¤£¼£¼£¤
¤£¤m¤£¤©
£¤»¤¹¤£ª
¤£1£3£¤£

P11:1. J. Crusats

#2 (4) 10+8

£¤£¤I¤G¤
¤£¤W¤£¤£
£¤£¤£¼£¤
n£¬£¤£¬©
£¤£¼£¼£¤
¤£¤£¤¹¤©
W¤£¤¹¤£¼
¤m¤£¤2¤0

P11:2. R. Krûatschmer

#2 (4) 8+8

£¤£¤I¤£¤
¤£¤£¤»¤£
£¤£X£¤£¤
n£¬£¤£¬G
£¤£¼£¼£¤
¤£¤£¤»¤£
W¤£¤¹¤£1
¤m¤£¤2¤©

P11:3. A. Armeni

#2 (4) 9+6

£¤W¤£¤£¤
¤£¤£¤G¤£
£¤o¤Y¤£¤
1»¤£¤£¤£
©¤£¼£¼£¤
¤£¤£¤£¤£
W¤£n¹¤£¤
¤£¤2¤£ªm

P10:5 – 1.e4! ~ 2.Sf3# • 1... d e˟3, f e˟3 2.Qc3, Rf1# • 1... Q e˟4, B e˟4 2.Bb4, Qh4#.

P11:1 – 1.e4! ~ 2.Rf2# • 1... d e˟3, f e˟3 2.Rd1, Sg3# • 1... Sc e˟4(Sd3), Sg e˟4(Sxh3) 2.Bd3, Qg2#.

P11:2 – 1.e4! ~ 2.Rf2# • 1... d e˟3, f e˟3 2.Rd1, Sg3# • 1... Sc e˟4(Sd3), Sg e˟4(Sh3) 2.Bd3, Qh3#.

P11:3 – 1.e4! ~ 2.Bf3# • 1... d e˟3, f e˟3 2.Sc3, Qf1# • 1... B e˟4, R e˟4 2.Rc1, Qb3# • (1.Bf3? Re3!, 1.Qf5? Re4!).

P11:4. A. Armeni Ä

#2 (4) 9+5

£¤£¤£XG¤
¤£¤£¤£¤£
£¤£¤Y¤o¤
¤£¤£¤£¤£
£¤£¼£¼£¤
¤£¤£¤£¤£
W¤£n¹¤£¤
1©ª2¤£¤m

P11:5. M. Velimiroviæc

#2 (5 = max!) 9+8

£¤£¤£¤W1
¤I¤£¤W¤£
£¤£¤£¤o¤
¤£¤£¤£¤£
£¤m¼£¼£¼
¤»¬G¤£¤£
©¤£n¹¤£¤
ª£¤2¤£¤£

P12:1. J. Crusats

#2 (3) 8+9

I¤W¤£¤£¤
p£¤»¤£¤£
£¤o¤£H£¤
¤£¤£¤£º£
£¤£¼£¼£X
¤£¤©¤£¤0
£¤£ª¹¤£¼
¤£¤£¤£3Y

P12:2. A. Armeni

#2 (4) 9+6

m¤G¤£¤o¤
¤£¤Y¤£¤£
£¤£¤£¤£¤
X£¤£p£¤©
£¤»¤»¤£¤
¤£¤£X£º£
£¤£º£¤£¤
¤£¤£¤2n0

P11:4 – 1.e4! ~ 2.Bf3# • 1... d e˟3, f e˟3 2.Sc3, Rf1# • 1... R e˟4, B e˟4(Bh5) 2.Qb3, Qg1# • (1.Bf3? Re3!).

P11:6 – 1.e4! ~ 2.Bxc3# • 1... d e˟3, f e˟3 2.Sxc3, Rf1# • 1... B e˟4, Q e˟4, S e˟4(Sxa2/Sb1) 2.Rg1, Bxb3, Qe2# • 1... bxa2 2.Qc2#.

P12:1 – 1.e4! ~ 2.Rg4# • 1... d e˟3, f e˟3 2.Qa1, Qf1# • 1... B e˟4 2.Rc1#.

P12:2 – 1.d4! ~ 2.Ra1# • 1... c d˟3, e d˟3 2.Qc1, Bg2# • 1... R d˟4(Rb7/Ra7), B d˟4 2.Qh3, Rf5# • 1... Bxg3 2.Sxg3#.

PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 6

P12:3. R. Krûatschmer

#2 (4) 8+6

£¤£¤£X£¤
¤Wp£J£H£
£¤£n£¤o¤
¤£¤£¤£¤£
m¤©¼£¼£¤
¤£¤£¤£¤£
0¤£¤¹¤£¤
¤£3£¤£¤£

P12:4. M. Velimiroviæc

#2 (5 = max!) 10+9

mX£J£¤£¤
¤£H£º£¤£
Wp£¤£¤£¤
¤£¤£¼£¤£
£¤»¤»¤©n
¤£¤£¼£¤£
£¤£º£¤»1
¤£¬£¤2ª£

P13:1. R. Krûatschmer

#2 (4) 9+12

£X£¤£¬£1
¤I¤£pWH£
£¤£¤Y¤o¤
¤£º£¤£¤£
mª»¼£¼£¼
n£¤£¤£¤£
»¤£¤¹¤£¤
Z2¤£¤£¤£

P13:2. J. Crusats

#2 (4) 8+10

£HW¤£¤£¤
¤£¤£¼£¤0
£p£J£¤»¤
¤£¤£¤£ª£
£¤»¤»¤©n
¤£¤£¤»¤m
£¤£º£¤£¼
¤£¤£¤£3Y

P12:3 – 1.e4! ~ 2.Rb1# • 1... d e˟3, f e˟3 2.Qb2, Rf1# • 1... Q e˟4, B e˟4 2.Ba3, Qg1# • 1... Bb6 2.Bxf4# • Economic setting: only the theme
pawns (Author).

P12:4 – 1.d4! ~ 2.Sxe3# • 1... c d˟3, e d˟3 2.Qxc1, Bxg2# • 1... Q d˟4, B d˟4, e d˟4 2.Rf8, Rf6, Qf4# • 5 gate openings.

P13:1 – 1.e4! ~ 2.Bc2# • 1... d e˟3(d3), f e˟3 2.Qb2, Rf1# • 1... Q e˟4, B e˟4 2.Sc6, Qg1# • 1... Qxb4 2.Rxb4#.

P13:2 – 1.d4! ~ 2.Bf2# • 1... c d˟3, e d˟3(e3) 2.Rc1, Sxf3# • 1... Q d˟4(Qg3), B d˟4 2.Qg3, Qb1#.

P13:3. A. Armeni

#2 (4) 10+7

£¤£X£J£¤
¤£¤£¼£¤£
£¤£º£¤£¤
n£¤£¤£pW
m¤£¤»¤»¤
¤£¤£¤£¼G
£ª£¤£º£¤
1£3£¤©¤£

P13:4. A. Armeni Ä

#2 (4) 9+8

£¤£¤£¤£¤
¤£¤£¤£¼£
£¤£X£J£¤
n£¤£¤£pW
m¤£¼»¤»¤
¤£¤£¤£¼G
£ª£¤£º£¤
1£3£¤©¤£

P13:5. M. Velimiroviæc

#2 (5 = max!) 9+11

G¤I¤£p£¤
¤£¤»¼£¤0
oX£¤£¤m¤
¤£¤»¤£¤£
£¼£¼£¤©ª
¤£¤£¤£n£
£¤¹¤£¤W¼
¤£¤£¤2¤Y

P14:1. R. Kohring

#2 (3) 8+6

£¤£¤£¤£¤
p£¤£¤m¤£
£J£X£¤£¤
¤»¤£¤£X£
G¤»¤»¤£¤
¤£¤£¤£¤£
£¤£º©¤£¤
¤£1£¤©¤2

P13:3 – 1.f4! ~ 2.Bd2# • 1... e f˟3(e3), g f˟3 2.Sd3, Qc8# • 1... Q f˟4, B f˟4 2.Rc8, Rc5#.

P13:4 – 1.f4! ~ 2.Bd2# • 1... e f˟3(e3), g f˟3 2.Sd3, Qc8# • 1... Q f˟4, B f˟4 2.Rc6, Rc5# • Not necessarily better than P13:3.

P13:5 – 1.c4! ~ 2.Bd3# • 1... b c˟3, d c˟3 2.Rb1, Se3# • 1... Q c˟4, B c˟4, d c˟4 2.Qxf8, Qa1, Qf3#.

P14:1 – 1.d4! ~ 2.Rg1# • 1... c d˟3, e d˟3 2.Qxe4, Bd5# • 1... Q d˟4 2.Rh6#.

P14:2. L. Lyons

#2 (3) 6+5

£¤£¤£¤£¤
J£¤£¤£¤£
£¤£¤£¤£¤
X£p£¤£¤£
G¤»¤»n£¤
¤£¤£¤£¤£
£¤£º£¤£¤
¤£¤©¤0¤2

P14:3. R. Krûatschmer

#2 (4 = max!) 9+10

£¤£¤£¤£¤
º£¤»¤£n£
£¤£¤£º£1
¤£¤£¤oX£
£ª£¼£¼G¤
¤W¤»¤£¤£
£¤£¼¹¤£¼
3£¤Y¤£¤I

P14:4. R. Krûatschmer Ä

#2 (4 = max!) 8+9

£¤£¤£¤£¤
º£¤£¤£¤£
£¤£¤¹¤£1
¤£¤£¤o¤W
£ª£¼£¼G¤
¤W¤»¤£¤£
£¤£¼¹¤£¼
3£¤Y¤£¤I

P14:5. J. Crusats

#2 (4 = max!) 9+6

W¤£J£¤£¤
¤£¤£¼£º£
Wp£¤£¤£¤
¤£¤£¤£¤£
G¤»¤»n©¤
¤£¤£¤£¤£
£¤£ºm¤£¤
¤£¤£¤0¤2

P14:2 – 1.d4! ~ 2.Sf2# • 1... c d˟3, e d˟3(e3) 2.Qxe4, Qc6# • 1... B d˟4 2.Rh5#.

P14:3 – 1.e4! ~ 2.a8Q# • 1... d e˟3, f e˟3 2.f7, Qxd4# • 1... Q e˟4, B e˟4 2.Qxd1, Ra5#.

P14:4 – 1.e4! ~ 2.a8Q# • 1... d e˟3, f e˟3 2.Qg7, Qxd4# • 1... Q e˟4, B e˟4 2.Qxd1, Ra5#.

P14:5 – 1.d4! ~ 2.Sf2# • 1... c d˟3, e d˟3(e3) 2.Qxe4, Bf3# • 1... Q d˟4, B d˟4 2.Rh8, Rh6#.

P14:6. A. Armeni

#2 (4 = max!) 8+7

W¤£J£¤£¤
¤£¤£¼»¤£
Wp£¤£¤£¤
¤£¤£n£¤£
G¤»¤»¤©¤
¤£¤£¤£¤£
£¤£ºm¤£¤
¤£¤£¤0¤2

P15:1. J. Crusats

#2 (2) 11+9

£¤o¤£¤£¤
¤»¤»¤£¤£
£1£º£¤£¤
HWn£¼£¼£
¹¼£¼m¤©¤
¤£¤¹¤£¤£
£¤¹¤©¤»¤
¤£¤£¤£¤2

P15:2. M. Velimiroviæc

#2 (4 = max!) 9+8

Y¤£¤£¤o¤
¤£¤«¤£¤£
IX£¤£¤£¤
p£n£¤£1£
£¼£¼£¤©¤
¤£¤G¤¹X£
£¤¹º£¤£¤
¤£¤£¤£¤2

P21:1. R. Krûatschmer

#2 (4=) 12+9

£¤£¤£¤o¤
¤£¤I¤£¤£
m¤¹¤G¤£¤
¤«¤£¼£¤£
£X»¤»¤£¤
Z¹n£¤£º£
£ª£º2¼0¤
¤£X£¤©¤£

P14:6 – 1.d4! ~ 2.Sf2# • 1... c d˟3, e d˟3(e3) 2.Qxe4, Bf3# • 1... Q d˟4, B d˟4 2.Rh8, Rh6#.

P15:1 – 1.c4! (~) • 1... b c˟3, d c˟3 2.Rb1, Sg3# • 1... b3 2.Qe1#.

P15:2 – 1.c4! ~ 2.Qb1/Qf1# • 1... b c˟3, d c˟3 2.Rb1, Rg1# • 1... Q c˟4, B c˟4 2.Rh6, Qh7# • Double threat.

P21:1 – 1.d4! ~ 2.Rc2# • 1... c d˟3, e d˟3 2.Rxe4, Qxe5# • 1... Q d˟4, S d˟4(Sxc3) 2.Qg4, Bxc4# • 1... cxb3 2.Bxb5#.

PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 7

P21:2. M. Velimiroviæc

#2 (5 = max!) 10+8

£¤£H£¤£¤
p£¤£Z£¤£
£¤£¤£¤»ª
¤£¬£¤»¤£
W¤£¼£¼£¤
¤£¤£¤£¤£
£ª£º¹3£n
¤£¤m¤£X0

P22:1. A. Armeni

#2 (3) 11+7

£¤£¤£¤£¤
¤£¤£¤£¼£
o¤£¤£¤£¤
X£p£¤£n£
£¤»¤»¤£º
¤£¤£¤£¤W
GZ¹º£3©ª
¤£¤£¤m¤0

P22:2. R. Krûatschmer

#2 (4) 12+14

£¤£¤£¤£¤
¼m¤£º£¤£
£J£X£¤£¤
X£¤£¼£ª»
£¤»¤»¤¹¤
¤£º£¤£¼£
G¤£º»3©¼
¤£noZYp0

P22:3. M. Velimiroviæc

#2 (5 = max!) 9+12

£¤£¤«¤£1
¤£¤£¤¹¤m
£¤£¤£¤£n
¤I¤»¤£¤£
£¼£¼£¤£X
Ho¤£¤£¤W
£ª¹¼2¼£¤
¤£¤YpY¤£

P21:2 – 1.e4! ~ 2.Qxd4# • 1... d e˟3, f e˟3 2.Rxf4, Bg3# • 1... R e˟4(Rd7), S e˟4(S~), f e˟4 2.Qh4, Sd3, Sg4# • BBa7 is there only to make a
defence of 1... Sxe4.

P22:1 – 1.d4! ~ 2.Be3# • 1... c d˟3, e d˟3 2.Qf7, Rf3# • 1... B d˟4 2.Rf5# • 1... Rb3 2.cxb3#.

P22:2 – 1.d4! ~ 2.Be3# • 1... c d˟3, e d˟3 2.Qf7, Sh3# • 1... Q d˟4, e d˟4 2.Rf6, Rf5#.

P22:3 – 1.c4! ~ 2.Bd3# • 1... b c˟3, d c˟3 2.Qe7, Re3# • 1... Q c˟4, B c˟4(Bc2), d c˟4 2.fxe8Q, Qf3, Re4#. With one promotion mate.

P23:1. A. Armeni

#2 (3) 8+6

£¤£¤£1£¤
¤£¤£¤£¤£
W¤o¤£¤£¤
¤£¤£¤£¤£
Y¤£¼£¼£¤
¤£¤»¤£¤£
£H£¤¹n£3
¤£¤£ªmX£

P23:2. L. Lyons

#2 (3) 7+7

£1£¤£¤W¤
¤£¤£¤£¤£
W¤o¤£¤£¤
¤£¤£¤m¤£
£H£¼£¼£¤
¤£¤£¤£¤£
£¤£ª¹¤£3
Z£¤£¤£pY

P23:3. R. Krûatschmer

#2 (4) 9+11

m¤£¤£¤£¤
p£¤£¤£¤£
W¤«¤£¤£¤
X«¤£¤£¤©
£¼»¤»¤£¤
¤£¤£n£¤»
G¤£º»¤2Z
¤£¤£1£ªo

P23:4. J. Crusats

#2 (4) 8+9

£¤£¤£X£¤
J£¤£¼£¤£
Wp£¤£¤£¤
¤£¤£¤£¤£
G¤»¤»¤£1
¤£¤£¤£¤£
Y¤«º£¤2n
¤£¤©¤©¤o

P23:1 – 1.e4! ~ 2.Sf3# • 1... d e˟3, f e˟3 2.Qh8, Qb8# • 1... B e˟4 2.Rh6# • (1.Rg4? Bg2!, 1.Qb7? Ra5!).

P23:2 – 1.e4! ~ 2.Sf3# • 1... d e˟3, f e˟3 2.Qxf4, Qd6# • 1... B e˟4 2.Rh6# • 1... Ra3/Rf1 2.Sf1#.

P23:3 – 1.d4! ~ 2.Qxe2# • 1... c d˟3, e d˟3 2.Qg8, Bxc6# • 1... Sb d˟4(Sc3), Sc d˟4 2.Rg5, Rg6# • (1.d3? Bxe3!).

P23:4 – 1.d4! ~ 2.Rf2# • 1... c d˟3, e d˟3(e3) 2.Qxe4, Qc6# • 1... B d˟4, S d˟4(S~) 2.Rg6, Sde3#.

P23:5. M. Velimiroviæc

#2 (5 = max!) 9+13

£¤£¤£¤£¤
¤£¤£¤£X0
£J£¤£¤»¤
¤£¤©¼£¤m
G¤»¤»¤£n
X£p£¤£¤»
£¤£º¹¼2¼
¤£¤£¤YZo

P24:1. A. Armeni

#2 (3 = max!) 8+8

£¤£¤£¤£¤
JW¤£¤£¤£
£¤£¤£¤»¤
¤£¤»¤£ª£
£Z»¤»¤0¤
n£¤£¤£¤£
£¤Gº£¼£3
¤£¤£¤W¤m

P25:1. J. Crusats

#2 (3) 10+7

£¤£¤£¤W¤
¤£¤»1£¤£
IH£¤¹¤£¤
Xo¤£¤£¤£
£¼£¼£¤£¤
n£¤£¤m¤£
£¤¹ª£¤£3
p£¤£¤£ª£

P25:2. R. Krûatschmer

#2 (4 = max!) 12+9

£¤£p£¤I¤
1£¬£¤£¼¹
£H¹Z£º£¤
Xo¤£¤£¤£
£¼£¼£¤W¤
n£¤£¤m¤£
£¤¹ª£¤£3
¤£¤£¤£ª£

P23:5 – 1.d4! ~ 2.Se3# • 1... c d˟3, e d˟3 2.Qxe4#, Bf3# • 1... Q d˟4, B d˟4(Bd2), e d˟4 2.Rxg6, Rg3, Sf4#.

P24:1 – 1.d4! ~ 2.Qxf2# • 1... c d˟3, e d˟3(e3) 2.Qc7, Sf3# • 1... Q d˟4 2.Rh7# • 1... Rb2 2.Bd6# • (1.Qc3? Qe3!, 1.Rxa7? Rb3!). The only
example for this tricky matrix!

P25:1 – 1.c4! ~ 2.Sf1# • 1... b c˟3, d c˟3 2.Bd6, Qf2# • 1... B c˟4 2.Rh5#.

P25:2 – 1.c4! ~ 2.Sf1# • 1... b c˟3, d c˟3 2.Bxd6, Qf2# • 1... Q c˟4, B c˟4 2.h8Q, Rh5#.

P25:3. A. Armeni

#2 (4 = max!) 9+8

0¤£¤£¤£¤
¤W¤£¤£¤m
£¤£¤£¼£¤
¤£¤£º£J£
£¤£¼»¤»Z
ª£¤£¤£pG
2n£¤©º£¤
¤£¤£¤£¤£

P32:1. A. Armeni

#2 (3) 8+7

£¤£¤£¤£¤
¤£¤£¤£¤£
«¤£¤»¤£¤
¤£p£n£¤£
£H»¤»¤©¤
¤£¤£¤2ª0
£X£º£¤£¤
Xo¤£¤£¤£

P32:2. L. Lyons

#2 (3) 7+7

£¤£¤£¤£¤
J£¤£¼£¤£
£¤£¤£¤£¤
X£p£¤£¤£
G¤»¤»¤©¤
¤£¤£¤2º0
£¬£º£¤£¤
¤£¤£X£¤£

P32:3. R. Krûatschmer

#2 (4) 9+8

£¤£¤£¤£¤
¤£¤£¤£¤£
0¤£¤£¤£¤
¤£p£n£¼£
«H»¤»¤£¤
¤£¤£¤2¤¹
»¤WºW¤©¤
J£¤£¤m¤£

P25:3 – 1.f4! ~ 2.Sc1# • 1... e f˟3, g f˟3 2.Bb1, Qe6# • 1... Q f˟4(Qg8+), B f˟4 2.Bg8, Qb3# • (1.Qf1? Rh1!).

P32:1 – 1.d4! ~ 2.Rf2# • 1... c d˟3, e d˟3, e3 2.Qxe4, Qb7, Sh2# • 1... B d˟4 2.Qf8# • 1... Bc2 2.Rf1# • (1.Qxc4? Bd3!).

P32:2 – 1.d4! ~ 2.Re3# • 1... c d˟3, e d˟3 2.Qxe4, Qc6# • 1... B d˟4 2.Rf5# • 1... Sd1 2.Qxd1#.

P32:3 – 1.d4! ~ 2.Re3/Rf2# • 1... c d˟3, e d˟3 2.Q e˟4, Qb7# • 1... Q d˟4(Qe1), B d˟4 2.Se1, Qf8# • Double threat.

PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 8

P32:4. J. Crusats

#2 (4) 8+8

£J£¤£¤£¤
X£p£¤£¤£
£¤£¤£¤£¤
¤£¼£¤£n£
G¤£¤»¤»¤
¤Y¤«¤£¤2
£¤£¤£ºWº
¤£¤©¤£¤0

P32:5. R. Kohring

#2 (5 = max!) 9+10

£¤£¤m¤£J
¤»¤£¤£¤£
£¤£¤£¤£¤
X£p£¤£n£
£H»¤»¤£¼
Z«¤£¤2¤0
£¤£º£¤£¤
¤©¬£X£¤©

P33:1. R. Krûatschmer

#2 (4 = max!) 10+7

£¤£¤£¤£¤
¤£¤£¤£¤£
£¤I¤¹¤£¤
Xo¤£¤£¤£
£¼£¼»¤©¤
H»¤£¤2º0
£¤¹¤£¤£¤
¤mª£X£¤£

P33:2. A. Armeni

#2 (4 = max!) 8+9

£¤£¤£¤£¤
¤£¤Iª£¤£
Wp£¤£¤£n
¤£¤£¤»¤m
£¤»¤»¤£¼
¤£¤£¤£3»
G¤£º£¤«¤
¤£¤£¤W¤0

P32:4 – 1.f4! ~ 2.Rg3# • 1... e f˟3, g f˟3 2.Qxg4, Qd7# • 1... B f˟4, S f˟4(S~) 2.Rh7, Sf2#.

P32:5 – 1.d4! ~ 2.Re3# • 1... c d˟3, e d˟3 2.Qxe4, Qxb7# • 1... Q d˟4, B d˟4, S d˟4(Sb~) 2.Bh5, Rf5, Sd2# • 1... Se2 2.Rf1#.

P33:1 – 1.c4! ~ 2.Rf1# • 1... b c˟3, d c˟3 2.Qf8, Re3# • 1... Q c˟4, B c˟4 2.Bxe4, Rf5#.

P33:2 – 1.d4! ~ 2.Qf2# • 1... c d˟3, e d˟3(e3) 2.Qg8, Rf3# • 1... Q d˟4, B d˟4 2.Sxf5, Rg6# • 1... h2 2.Qxg2# • The WBh6 is superfluous!

P34:1. A. Armeni

#2 (3) 9+7

£¤£¤£¤£¤
n£¤£¤£¤£
£¤£p£¤©¤
Xo¤£¤£¤£
I¼£¼£¤£¤
H»¤£¤£3¹
£¤¹¤£¤¹¤
¤£ª£¤£1£

P34:2. J. Crusats

#2 (3) 9+6

m¤£n£¤£¤
¤£¼£¤£¤£
Wp£¤£¤£¤
¤£¤£¤£¤£
»¤»¤»¤£¤
¤£¤£¤£¤2
G¤£ºW¤£ª
¤0¤£¤©¤£

P34:3. L. Lyons

#2 (3) 8+6

m¤£¤£¤£¤
J£¤£¤£¤£
£¤£¤£¤£¤
X£p£¤£¤£
£¤»¤»X£¤
¤£¤£¤£¤2
G¬£º£¤£º
¤£¤©¤£¤0

P34:4. R. Krûatschmer

#2 (4) 8+11

£¤£¤£¤£¤
¤£¤£¤£¤£
IH£¼£1£¤
p£¤o¤W¤£
£¼£¼»¤£¼
n£¤£¤£3m
£¤¹ª£¤¹¼
¤£¤£¤£¤«

P34:1 – 1.c4! ~ 2.Se2# • 1... b c˟3, d c˟3(d3) 2.Qxd6, Bf2# • 1... B c˟4 2.Rg5#.

P34:2 – 1.d4! ~ 2.Re3# • 1... c d˟3, e d˟3 2.Qe6, Bg2# • 1... B d˟4 2.Rh6#.

P34:3 – 1.d4! ~ 2.Sf2# • 1... c d˟3, e d˟3(e3) 2.Qe6, Bg2# • 1... B d˟4 2.Rh5# • 1... Sd3/Sxd1 2.Qg2#.

P34:4 – 1.c4! ~ 2.Sf1# • 1... b c˟3, d c˟3 2.B d˟6, Qe3# • 1... Q c˟4, B c˟4 2.Qxd6, Sxe4#.

P34:5. M. Velimiroviæc

#2 (5 = max!) 11+8

G¤£J£¤£¤
¤£¤£¼¹º£
Wp£¤£¤£¤
¤£¤£¼£¤£
£¤»¤»¤£¤
¤£¤£¤£¤2
m¤£ºW¤©ª
¤o¤£n£¤0

P42:1. P. Hoffmann

#2 (2) 13+7

oZ£¤£¤£¤
¤£¼£¤¹¤£
£¤£¤W¤£¤
¤£¤mº£¤£
G¤»¤»3£n
¤£¤£¤¹ª¹
£¤©º£¤£¤
¤«¤£1£¤W

P42:2. A. Armeni

#2 (4) 9+8

£¤£¤£¤£n
¤£¤£¼£¤£
»1£¤£¤oX
¤£¤»¤£¤£
©¤2¼£¼£¤
º£¤£¤£¤m
£¤»¤¹¤£H
¤£ª£¤£¤£

P42:3. R. Krûatschmer

#2 (5) 9+8

£¤mª£¤£¤
¤£¤£¤£¤£
£¼£Z«n£¤
¤£¼£¤£¤£
«H»¤»3£1
¤£¤£¤£ª£
£¤£º¹º£¤
¤£¤£¤£¤£

P34:5 – 1.d4! ~ 2.Re3# • 1... c d˟3, e d˟3 2.Be6, Qf3# • 1... Q d˟4, B d˟4, e d˟4 2.Qh8, Rh6, Sf4#.

P42:1 – 1.d4! ~ 2.Rf6#, 1... c d˟3, e d˟3 2.Qxe4,Qxc4# • 1... K f˟3, Rb6 2.0-0, f8Q#

P42:2 – 1.e4! ~ 2.Qxc2# • 1... d e˟3(d3), f e˟3 2.Sb2, Qc7# • 1... B e˟4, d e˟4 2.Rc6, Be6# • (1.Rxg6? e6!, 1.Bc8? Be8!, 1.Qf2/Qg1/Qxf4?

e5!).

P42:3 – 1.d4! ~ 2.Be5# • 1... c d˟3, e d˟3 2.Qxe4, Qd2# • 1... R d˟4(Rd5), S d˟4, c d˟4 2.Sxe6, Sh5, Qxd6#.

P42:4. R. Krûatschmer Ä

#2 (6 = max!) 9+10

£¤£¤£¤£¤
¤Yn£¤©¤£
£¤Y¬m¤£¤
¤»¤£¤©¤£
G¼£¼2¤0¼
¤£¤£¼£¤£
£¤¹¬¹¤£¤
¤£¤W¤£¤£

P43:1. J. Crusats

#2 (3) 10+10

W¤Y¤£¤£¤
¤£¤£ª¹º£
£¤£n£¤0¤
¤»¤£¤»¤£
Y¤£¼£¼£3
¤£Ho¤£¤£
£¤I¼¹ª£º
¤£¤£¤£¤£

P43:2. L. Lyons

#2 (3) 7+8

£¤£¤£¤£¤
p£¤¹¤£¤£
£¤£¤£¤G¼
JW¤o¤£¤»
£¤£¼£¼£3
¤£n£¤£¤£
£¤£ª¹¤£1
¤£¤£¤£¤£

P43:3. R. Krûatschmer

#2 (4) 12+11

0¤£¤£¤£¤
¤m¤£ªW¤£
£¤£¼»¤£¤
¤Wp£¤£¤»
¹¤»¤»º2¼
¤£¤£º£¤£
GJ£º»n¹¤
Z£¤£¤£¤£

P42:4 – 1.c4! ~ 2.Bd5# • 1... b c˟3, d c˟3 2.Qxd4, Qc2# • 1... R c˟4(Rc5), S6 c˟4, S2 c˟4, b c˟4 2.S5xd6, Sg5, Rxd4, Qxc6#. One thematic

capture more than in P42:3.

P43:1 – 1.e4! ~ 2.Sxf5# • 1... d e˟3, f e˟3 2.Qf6, Bg3# • 1... B e˟4 2.Qh3# • 1... Rc5 2.Rh8#.

P43:2 – 1.e4! ~ 2.Sf3# • 1... d e˟3, f e˟3 2.Bf6, Qg3# • 1... B e˟4 2.Qxh5# • 1... Qa2/Qxc3 2.d8Q#.

P43:3 – 1.d4! ~ 2.Rg7# • 1... c d˟3, e d˟3 2.Qxe6, Bf3# • 1... Q d˟4, B d˟4 2.Qxe2, Rg5#.

PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 9

P43:4. A. Armeni

#2 (4) 13+7

Y¤£¤£¤£¤
¤£¤£¤I¤£
£¤£¤£¤£¤
Xo¤£¤£X¹
£¼£¼£3£º
n¹¤£¼£ª¹
£¤¹¤£º£¤
1£¤£¤©¤m

P43:5. M. Mladenovi æc

#2 (5) 10+8

£¤£¤£¤£¤
¤I¤£Z¹ª£
£¼£nm¤£¤
¤£¤£¤»¤£
W¤£¼£¼£3
1£¤£¤£¤£
£¤£ª¹¤G¤
Xo¤£¤£¤£

P43:6. M. Velimiroviæc

#2 (6 = max!) 8+9

£¤£¤£¤£¤
¤£¤£¤£ª£
0¤£¬£¤W¤
¤W¤£¤»¤»
£¤£¼£¼£3
¤£¤£¤£¤£
»¤£¬¹¤¹¤
Ho¤£¤£ª£

P44:1. A. Armeni

#2 (2) 11+6

£¤£¤£¤£¤
¤£¤£¤m¤£
£n£¤£¤£1
¤©¤£¤£¤£
£3£¤»¤»X
¤£ª£º£º»
£¤£¤£º»X
¤£¤£¤£pG

P43:4 – 1.c4! ~ 2.Se2# • 1... b c˟3, d c˟3(d3) 2.Bd6, fxe3# • 1... Q c˟4(Qf5), B c˟4 2.Rf5, Rg4# • 1... Qxh5 2.Sxh5#.

P43:5 – 1.c4! ~ 2.Se2# • 1... b c˟3, d c˟3(d3) 2.Bd6, fxe3# • 1... Q c˟4(Qf5), B c˟4 2.Rf5, Rg4# • 1... Qxh5 2.Sxh5#.

P43:6 – 1.e4! (~) • 1...d e˟3(d3), f e˟3(f3) 2.Qxf6, g3# • 1...B e˟4(B~), Sd e˟4(Sd~), Sf e˟4(Sf~), d e˟4 2.Qe1, Sxf5, Sf3, Rxh5#. A record,

though with only one “pure” defence!

P44:1 – 1.f4! (~) • 1... e f˟3, g f˟3 2.Rxg4, Rxe4# • 1... g h˟1Q 2.Rb2# • 1... B~ 2.Qb1#.

P44:2. R. Krûatschmer

#2 (3 = max!) 10+11

£¤£¤£¤£¤
¤£º£1»ª£
£¤£X£º£¤
¤»¤£¤£¼£
G¼£¼£¤2¤
Jo¤»¤£º»
£p¹¤£º£¤
¤£¤£ª£¤£

P44:3. J. Crusats

#2 (3 = max!) 9+9

£n£¤£¤£1
¤£¤£H£¤©
£¤o¤£¼£¤
¤£¤£¤m¤»
£X»¤»¤£3
J»¤£¤£¤£
Wp£º£¤£¤
¤£¤£¤£ª£

P45:1. J. Crusats

#2 (3) 10+8

£¤£¤£¤£¤
¤»¤£¤£¤»
oº£¤£¤£1
H»¤£¤£¤¹
£¼£¼£¤£3
n¹¤¹¤¹¤»
£¤¹¤£¤£º
¤£¤£¤£¤£

P45:2. A. Armeni

#2 (3) 10+11

£¤£¤£¤£¤
¤©¤«¤£¤£
£¤£¤£¤»J
¤£¤£¤£pW
2º¹¤»¤»¤
¼£º£¤£¼G
«¤0¤£º£¤
ZW¤m¤£¤£

P44:2 – 1.c4! ~ 2.c8Q# • 1... b c˟3, d c˟3 2.Qxd4, Rd4# • 1... B c˟4 2.Qd1#.

P44:3 – 1.d4! ~ 2.Qxf6# • 1... c d˟3, e d˟3 2.Sf3, Qe1# • 1... B d˟4(Bc1) 2.Rh2#.

P45:1 – 1.c4! (~) • 1... b c˟3, d c˟3 2.Be7, Qxb4# • 1... b c˟4 2.Qg5# • 1... bxa3 2.Qe1#.

P45:2 – 1.f4! ~ 2.Kd2# • 1... e f˟3(e3), g f˟3 2.Kd3, Qxd7# • 1... B f˟4 2.Ra5# • 1... Rxb1, Sc1, Sxb4+, Sxc3, Sc5 2.Kxb1, Kxc1, Rxb4,

Kxc3, Sxc5#.

P45:3. R. Krûatschmer

#2 (4 = max!) 8+13

£p£¤£¤W¤
¤£¤£¤£¤£
£¤£¤£¤£¤
¤I¤£X£¤£
»¼£¼»ª£3
Ho¤£¤£¤»
£¤¹¤»1»Z
¤£¤£n£ªY

P52:1. R. Krûatschmer

#2 (5) 9+7

£¤£¤£ª£¤
1£¤W¤£¤£
£¤£¤£¤m¤
¤»¤£3£n£
£¼£¼£¤£¤
Ho¤£¤£¤£
»¤¹º£º£¤
¤£¤£¤I¤£

P52:2. A. Armeni

#2 (7 = max!) 10+11

£¤£¤W¤£¤
¤©¤£¤£¤£
£¤£¤£¤£¤
¤«¼£¤2n0
Y¤»¤»¤£º
¤Gp£¤£¤£
£¤«º¹¤©¤
Jo¤Y¤£¤W

P53:1. J. Crusats

#2 (3) 13+11

£¤£¤£¤«n
¤£¤£¤£¤£
Wp£¤£¤£¼
J»¤£º¹3Y
¹¼»¤»¤£¼
¤£¤£¤£¤m
G¤¹º©¤£1
¤£¤£ª£¤W

P45:3 – 1.c4! ~ 2.Kxe2# • 1... b c˟3, d c˟3(d3) 2.Qe7, Ke3# • 1... Q c˟4, B c˟4(Bd1) 2.Rh5, Qg3# • 1... Rxg1 2.Kxg1#. A brilliant usage of
the King’s battery easily bears the plug on g1!

P52:1 – 1.c4! ~ 2.Rd5# • 1... b c˟3, d c˟3 2.Qd6, d4# • 1... Q c˟4(Qg2/Qh1), B c˟4, b c˟4 2.f4, Qg3, Qa5#.

P52:2 – 1.d4! ~ 2.Re5# • 1... c d˟3, e d˟3 2.Qe6, e4# • 1... R d˟4, B d˟4, Sc d˟4, Sb d˟4, c d˟4 2.Rf1, Qh3, Se3, Sd6, Qxb5#. 7 thematic
captures is quite an achievement!

P53:1 – 1.d4! ~ 2.Rg1# • 1... c d˟3, e d˟3 2.Qxg8, Sf3# • 1... B d˟4 2.Rg6# • 1... Sf6 2.Bxf6#.

P53:2. L. Lyons

#2 (3) 7+6

£¤£n£¤£¤
¤£¤£¤£¤0
£¤£¤£¼£¤
¤£¤£¤£3£
£¤»¤»X£X
¤£¤£¤£¤£
Gp£º£¤£¤
Z£¤£ª£¤£

P53:3. R. Krûatschmer

#2 (4) 11+9

£¤£¤£¤£¤
¤0¤£¤£¤£
£¤£¤£¤»¤
¤W¤«¤2ª£
£¼£¼£¤©º
Ho¤£¤£º¹
Y¤¹¼¹¤£¤
¤£JW¤£¤£

P53:4. A. Armeni

#2 (4) 11+8

£¤£¤£¤£X
¤£¤£¤£¤£
£J£¼£¤£¤
n»¤£º¹3©
£¤»¤»¤£¼
¤£¤£¤£¤m
Gp£º£¤£ª
¤0¤£X£¤£

P53:5. R. Krûatschmer

#2 (4) 9+10

£¤£¤£¤0¤
¤£¤m¤£¼©
£¤£¤»¤£¤
¤£¤£¤2¤¹
£¼£¼W¤£X
Ho¤£¤£¤£
Y¤¹¤£¤»¤
¤£Z©¤I¤£

P53:2 – 1.d4! ~ 2.Bxf6# • 1... c d˟3, e d˟3 2.Qg8, Sf3# • 1... B d˟4 2.Qg2#.

P53:3 – 1.c4! ~ 2.Rxd5# • 1... b c˟3, d c˟3 2.Qf8, e4# • 1... Q c˟4, B c˟4 2.Rf1, Qf3#.

P53:4 – 1.d4! ~ 2.Rg1# • 1... c d˟3, e d˟3 2.Qg8, Sf3# • 1... Q d˟4, B d˟4 2.Bd8, Qg2#.

P53:5 – 1.c4! ~ 2.Bxe6# • 1... b c˟3, d c˟3 2.Qf8, Se3# • 1... Q c˟4(Qf4), B c˟4 2.Rhf4, Qh3#.

PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 10

P53:6. M. Velimiroviæc

#2 (5 = max!) 9+8

£¤£¤©¤£¤
¤£¤£¤£¤0
£¤£¤£¤£¤
X£¼£¼£3»
£¤»¤»X£¼
¤£¤£º£¤¹
Gp£º£¤£¤
¤£¤£ª£¤£

P54:1. L. Lyons

#2 (3) 6+9

£¤£¤©¤£¤
¤£Z£¼£¤£
£¤£¤£¤£¼
¤£¤£¤£¤2
£¤»¤»¤£¤
¤£¤£¤£¤0
Gp£º£¤£¤
Jo¤£¤£Xm

P54:2. J. Crusats

#2 (4) 9+11

m¤£1£¤W¤
¤£¤©¤£¤£
£¤£¤£¤£ª
¼£¼£¤£n2
£¤»¤»¼£¤
¤Gp£¤£¤£
£¤£º£¤»¼
¤Y¤£¤£JW

P54:3. A. Armeni

#2 (4) 8+7

0¤£¤©¤£¤
¤£¤£¼£¤£
Wp£¤£¤£¤
¤£¤£¤©¤2
£¤»¤»¤£¤
¤£¤£¤£X£
GJ£º£¤m¤
Z£¤£¤£¤£

P53:6 – 1.d4! (~) • 1... c d˟3(c3), e d˟3 2.Qg8, Sf3# • 1... B f˟4(B~), c d˟4, e d˟4(e f˟4) 2.Qg2, Rxe5, Rxc5# • (1.d3? exf4!).

P54:1 – 1.d4! ~ 2.Sg7# • 1... c d˟3, e d˟3 2.Qf7, Bf3# • 1... B d˟4 2.Qe2# • 1... e7~ 2.Sf6#.

P54:2 – 1.d4! ~ 2.Sf6# • 1... c d˟3, e d˟3 2.Qf7, Bf3# • 1... Q d˟4, B d˟4 2.Rxh2, Qh3#.

P54:3 – 1.d4! ~ 2.Seg7# • 1... c d˟3, e d˟3 2.Qf7, Bf3# • 1... Q d˟4, B d˟4 2.Qe2, Rh6#.

P54:4. R. Krûatschmer

#2 (5 = max!) 12+10

0¤£X£¤©¤
¤£¤£¤£¤£
»n£¤£¤©¤
J»¤£¤£3¹
£¼£¼¹¤£¤
Ho¤£¤£¤¹
W¬¹¤£¤£¤
¤£Zm¤£¤Y

P54:5. R. Krûatschmer Ä

#2 (5 = max!) 9+10

m1£nW¤W¤
¤£¤£¤£¤£
£¼£¤£¤£¼
¤Y¼£¤£¤2
£¤»¤»º£¤
¤Gp£¤£¤£
£¤Iº«¤£¤
¤£¤£¤©¤£

P55:1. J. Crusats

#2 (3) 14+10

£¤£¤£¤£¤
¤£¤£º£¤0
Iº£¤¹n£¤
¼o¤£¤£¤2
£¼£¼»º£¤
H¹¤£º¹¼£
£¤¹X£¤£¼
¤£pm¤W¤£

P55:2. A. Armeni

#2 (3) 9+8

£¤£¤£¤£¤
Z£¤mn£1£
£¤£¤¹¤£¤
¤o¤£¤£¤2
»¼£¼©¤£¤
¤£¤£¤£¤¹
£H¹¤£¤£¤
¤£¤W¤«p£

P54:4 – 1.c4! ~ 2.Rd5# • 1... b c˟3, d c˟3 2.Qe7, Be3# • 1... S c˟4(Sd3), B c˟4, b c˟4 2.Rg2, Qg3, Qxa5# • 1... Rf1 2.h4#.

P54:5 – 1.d4! ~ 2.Re5# • 1... c d˟3, e d˟3(e3) 2.Qf7, Bf3# • 1... B d˟4, S d˟4(Sg3), c d˟4 2.Qh3, Sg3, Qxb5#.

P55:1 – 1.c4! ~ 2.fxe4# • 1... b c˟3, d c˟3(dxe3) 2.Qc5, Rd5# • 1... B c˟4 2.e8Q# • 1... exf3, h1Q 2.Bxf3, Rxh1#.

P55:2 – 1.c4! ~ 2.Qe2# • 1... b c˟3, d c˟3 2.Qxb5, Rd5# • 1... B c˟4 2.Be8# • 1... d3, Sd2(Se3/Sg3/Sh2) 2.Qe5, Sg3#.

P55:3. R. Krûatschmer

#2 (4 = max!) 10+9

£X£n£¤£¤
¤£¤£¤£¤£
0¤¹¤£¤£¼
¤»¤£¤£¤2
£¼£¼m¤»¤
H£¤£¤¹¤£
£¼¹¤oª£¤
¤£ZW¤£¤£

P56:1. J. Crusats

#2 (2) 11+7

£¤£¤«¤£¤
¤£¤©¤£¤£
m¤¹¤¹¤£¼
¤£¤£¤£¤2
»¤»¼£¤£¤
X£¤£¼£¤£
¹º£¤£n£¤
H0¤£¤£X£

P56:2. R. Krûatschmer Ä

#2 (3 = max) 11+9

£¤£¤£¤£¤
¤£¤£n£¤£
£¤£¤W¤£¤
J£¤£¤£¤2
»¤»º¹¤£º
¤£¤£¤£¼G
£º£¼0¤»¤
X£¤m¤©p«

P60:1. J. Crusats

#2 (5) 9+13

£¤£ª£¤£¤
¤£¤£X»¤Y
In»3£º£¤
¤«¤»¼£¤£
£º»¤»¤£¤
¤«¤£¤£¤»
£¤Wº£¤£1
¤Y¤£H£¤£

P55:3 – 1.c4! ~ 2.Rxb5# • 1... b c˟3, d c˟3 2.Qc5, Rd5# • 1... R c˟4, B c˟4 2.Rh1, fxg4#.

P56:1 – 1.b4! (~) • 1... a b˟3, c b˟3(c3) 2.Ra5, Be2# • ‒ • 1... S~, d3, e3~ 2.Sf6, Qe5, Rh3#.

P56:2 – 1.b4! ~ 2.Kxd2#, 1... a b˟3, c b˟3(c3) 2.Rxa5, Kd3# • 1... Q b˟4(Qf5) 2.Qf5# • 1... Be3, gxf1Q+, Qg5, Sf2 2.Kxe3, Kxf1, hxg5,
Sxg3# • Based on the idea shown in P45:3.

P60:1 – 1.d4! ~ 2.dxe5# • 1... c d˟3, e d˟3 2.Rxc6, Qxe5# • 1... S3 d˟4, S5 d˟4, e d˟4 2.Bc5, Bc7, Qg3# • 1... Qa1, Rh5 2.Sb7, Sxf7#.

P60:2. A. Armeni

#2 (5) 10+8

£¤oH£1£¤
¤£¤©¤£¤£
£º£3£ª£n
¤«¤¹¼«¤£
£¤»¤»¤£¤
p£X£¤£¤£
£¤£º£¤£¤
¤£¤£¤£¤m

P60:3. R. Krûatschmer

#2 (5) 8+10

£¤£¤£1«¤
¤£¤£¤©ª£
£¤£¤£3£¤
¤£¼£¼£¼¹
£¤£¤»¤»p
¤£¤£¤£¤m
W¤£¤£º£¤
¤£¤£HI¤o

P60:4. M. Velimiroviæc

#2 (7 = max!) 11+11

0¤£¤£ª£¤
¤£¤£¤£¤G
©p2º£X£¤
¬»º»¬£¤£
Y¼£¼Y¤£¤
nm¤£¤£¤£
£¤¹¤£¤£¤
¤£¤W¤I¤£

P62:1. R. Krûatschmer

#2 (4) 9+9

£X£Z£¤£¤
¤Gn£¼£¤»
£¤£¤£3£1
¤£¤£¤£ª£
£¤»¤»¤¹¼
¤£¬£¤£¤£
m¤£º£¤£¤
¤£XY¤£¤£

P60:2 – 1.d4! ~ 2.dxe5# • 1... c d˟3, e d˟3 2.Rc6, Se8# • 1... Sf d˟4, Sb d˟4, e d˟4 2.Qe7, Qc7, Bf4# • 1... Bxd7 2.Qxd7# • (1.Bxe4? Bxd7!,
1.Rxc4? Bc5!).

P60:3 – 1.f4! ~ 2.fxe5# • 1... e f˟3, g f˟3 2.Qxe5, Se8# • 1... Q f˟4, e f˟4, g f˟4 2.Ra6, Qc3, Qxh4# • 1... Bg3 2.fxg5#.

P60:4 – 1.c4! ~ 2.cxd5# • 1... b c˟3, d c˟3 2.Sb8, Bxd5# • 1... Q c˟4, Sa c˟4(Sxb3), Se c˟4, b c˟4, d c˟4 2.d7, Qb7, Qd7, Bxa4, Qxe4# • 1...
Bxc5 2.Qc7# • (1.Se6? Sd7!). The WPd6 saved the matrix (e.g. without it and with Rf6→f2 it would be cooked by 1.Sb8+!).

P62:1 – 1.d4! ~ 2.Be5# • 1... c d˟3, e d˟3 2.Sxh7, Qf3# • 1... R1 d˟4, R8 d˟4(Rd6/Rd5) 2.Rf1, Rf8#.

PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 11

P62:2. A. Armeni

#2 (5) 10+10

£ª£¤£¤£¤
X£Z£¤»1£
£¤£¼2º£¤
p£¤£¤£¤£
»¼£¼£¤£ª
Ho¤£¤£¤£
£¤¹¤£¤£n
¤£ZW¤£¤m

P62:3. A. Armeni Ä

#2 (5) 9+9

£¤Y¤£n«¤
¤©¤©¤£¤W
£¤£¤2¤£¤
¼£¤£¤£1£
»¼£¼£¤£¤
Ho¤£¤£¤£
£¤¹¤£¤£¤
¤£ZW¤£¤m

P62:4. M. Velimiroviæc

#2 (6 = max!) 8+12

£¤m¤£¤«1
¤£¤W¤o¤£
I¼Y¤2ª£¬
¤£¤»¤£¤£
£¼£¼£H£¤
n£¤£¤£¤£
£¤¹¤£¤£¤
p£Z£¤W¤£

P63:1. G. Caveney

#2 (2) 8+5

£¤£¤£¤£¤
¤£X£¤£¤£
2¤£¤£¤£¤
º»¤»¤£¤£
£1»¤»¤£¤
¤£¤£¤£¤¹
£¤Gº£¤£¤
¤£¤£Xm¤£

P62:2 – 1.c4! ~ 2.Bd5# • 1... b c˟3, d c˟3 2.Qxd6, Rxd6# • 1... R1 c˟4, R7 c˟4(Rc5), B c˟4 2.Re1, Re7, Qh3#.

P62:3 – 1.c4! ~ 2.Bd5# • 1... b c˟3, d c˟3 2.Qd6, Rd6# • 1... R1 c˟4, R8 c˟4, B c˟4 2.Re1, Sd8, Qh3# • 1... Rc5+, Se7/Sf6 2.Sbxc5, Rxe7#.

P62:4 – 1.c4! ~ 2.cxd5# • 1... b c˟3, d c˟3 2.Re7, Qe3# • 1... Q c˟4(Qb5/Qa5), R1 c˟4, R6 c˟4(Rc5/Rd6), d c˟4 2.Rc7, Re1, Qd6, Qe4# • 1...

Se7, Sxf6, Sf5 2.Rd6, Qxf6, Qxf5#. “Spiced” with 3 mates from the WR battery.

P63:1 – 1.d4! (~) • 1... c d˟3, e d˟3 2.Qc6, Re6# • ‒ • 1... c3, e3 2.Bxb5, Qg6#.

P63:2. A. Armeni

#2 (3) 9+9

£¤£¤m¤W¤
1£¤£¤£¤»
£¤£ª©¤£3
¤»¤«¤£¤£
£¤£¼£¼£¤
¤£¤£¤£¤£
W¤o¤¹¤£Z
nY¤£¤G¤£

P63:3. J. Crusats

#2 (3) 8+9

£n£1£¤W¤
¼£¤£¤£¤»
£¤£¤£¤£3
¤W¼£¤£¤£
£ºY¼£¼£¤
¤£¤£¤m¤£
£¤£p¹¤£¤
Ho¤£¤£¤£

P63:4. L. Lyons

#2 (3) 7+10

£¤£¤£¤W1
¤£Z£¤»¤£
£¤£ª£¤£3
¤»¤£¤£¤£
I¤£¼£¼¹¤
¤£¤£¤£n£
£Ho¤¹¤£¤
¤£p£¤£Z£

P63:5. R. Krûatschmer

#2 (4) 8+11

£¤£¤£¤0ª
¤£¤£ªm¤£
£¤£HY¤£3
¤£¤o¤»¼£
£¤£¼£¼£¤
p£¤£¤»¤£
»n£¤¹¤£¤
XI¤£¤£¤£

P63:2 – 1.e4! ~ 2.Sf5# • 1... d e˟3, f e˟3 2.Bg7, Qf8# • 1... B e˟4 2.Rxh2# • 1... Rh5, Se3/Se7 2.Sf7, Qxf4#.

P63:3 – 1.e4! ~ 2.Qa6# • 1... d e˟3, f e˟3 2.Qg7, Bf4# • 1... B e˟4(Ba2) 2.Qh1# • 1... a5, cxb4 2.Rb6, Rh5#.

P63:4 – 1.e4! ~ 2.Sf5# • 1... d e˟3, f e˟3 2.Qg7, Bf4# • 1... B e˟4 2.Qh2# • 1... Rc5 2.Sxf7#.

P63:5 – 1.e4! ~ 2.Sxf5# • 1... d e˟3, f e˟3 2.Bg7, Qh2# • 1... Q e˟4, B e˟4 2.Rh1, Qxe6# • 1... g4, Rg6+ 2.Qxf4, Qxg6#.

P63:6. M. Velimiroviæc

#2 (5 = max!) 9+11

£¤£ª£¤£X
¤£1£¤£¼£
£¤£¤£¤2¤
¤£¤£¤»¤©
£¤»¤»¼£n
¤£¤£pG¤£
mX«º£¤£¤
¤o¤I¤Y¤£

P64:1. R. Krûatschmer

#2 (4) 11+6

£¤£1©¤£¤
¤£¤¹¤£¤»
£¤£¤£¤£3
¤£¤£¤¹¤£
£¤»¤»ºm¤
¤£¤£¤£º£
£X£ºGp£¤
¤£XI¤£¤£

P64:2. A. Armeni

#2 (4) 8+8

£1£¤£¤W¤
¤£n£¤£¤»
2¤£¤£¤£¤
¤£¤£¤£¼£
£¤¹¼£¼£¤
¤¹¤£¤£¤£
£¤o¤¹¤£H
¤£¤WZ£¤«

P64:3. M. Velimiroviæc

#2 (5 = max!) 9+9

£¤£¤£¤£n
¤£¤£¤£ª©
£¤£¤£¤£3
1£¤£¤m¤£
£¤»¤»¼»¤
¤£X£pG¤£
£X«º£¤£¤
¤o¤I¤£¤£

P63:6 – 1.d4! ~ 2.Rb6# • 1... c d˟3, e d˟3 2.Bf7, Qc6# • 1... Q d˟4, B d˟4, S d˟4(Sb4) 2.Qg2, Sxf4, Rg2#.

P64:1 – 1.d4! ~ 2.Rb6# • 1... c d˟3, e d˟3 2.Rc6, Qe6# • 1... Q d˟4(Qb3/Qa4), B d˟4 2.Rh1, Qh2#.

P64:2 – 1.e4! ~ 2.Qh6# • 1... d e˟3, f e˟3 2.Rd6, Qd6# • 1... R e˟4, B e˟4 2.Ra1, Qa2# • 1... h5 2.Rg6#.

P64:3 – 1.d4! ~ 2.Rb6# • 1... c d˟3, e d˟3 2.Rc6, Qc6# • 1... Q d˟4, B d˟4, S d˟4(Sb4) 2.Qh1, Qxf4, Rh2#.

P65:1. J. Crusats

#2 (3) 11+11

W¤£¤m¤£n
¤0¤£¤£¤»
£¤£¤£¤£3
¤£¼£¤£¤£
¹¼£¼©¤»¤
¤£¤£¼£¼£
»X¹¤oª¹¤
¤£¤GJ£¤£

P65:2. R. Krûatschmer

#2 (4) 10+12

£¤£¤£¤Wª
n£¼»¤»¤»
£¤£¤£º£3
1£¤£¤¹¤£
»¼£¼£¤¹¤
Ho¤£¤£¤£
£¤¹¼£¤£¤
¬£JW¤£¤£

P65:3. A. Armeni

#2 (4) 8+10

£¤£¤£¤Wª
n£¤»¤»¤»
£¤£¤£¤£3
1£¤£¤£¤£
£¼£¼£¤¹¤
Ho¤£¤£¤£
£¼¹¼£¤£¤
¤£JW¤£¤£

P65:4. A. Armeni Ä

#2 (4) 8+9

£¤£¤£¬£¤
n£¤»¤£¤£
£¤£¤£ª£3
1£¤£ª£¤£
£¼£¼£¤£¤
Ho¤£¤£¤£
£p¹¼£¤W¤
¤£JW¤£¤£

P65:1 – 1.c4! ~ 2.Ra6# • 1... b c˟3, d c˟3 2.Rb6, Qd6# • 1... B c˟4 2.Sxg4# • 1... Qxf2 2.Qh1#.

P65:2 – 1.c4! ~ 2.Sxf7# • 1... b c˟3, d c˟3 2.Qf8, Be3# • 1... Q c˟4, B c˟4 2.Rh1, Qh3#.

P65:3 – 1.c4! ~ 2.Sxf7# • 1... b c˟3, d c˟3 2.Qf8, Be3# • 1... Q c˟4, B c˟4 2.Rh1, Qh3#.

P65:4 – 1.c4! ~ 2.Sf7# • 1... b c˟3, d c˟3 2.Qxf8, Be3# • 1... Q c˟4, B c˟4 2.Rh1, Qh3# • 1... Sg6 2.Rxg6# • ... ‒bSf8, wSe6→d8 (8+8, no

additional variations).

PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 12

P65:5. M. Velimiroviæc

#2 (5 = max!) 7+9

£¤£¤m¤£1
¤£¤£¤£ª£
£¤£¤£¤£3
X£¤£¤£¼£
»¼£¼£¤£¤
¤£¤£¬»¤£
£X¹¤o¤£¤
¤£ZG¤£¤£

P66:1. J. Crusats

#2 (2) 7+7

£¤£¤m¤£1
¤£¤£¤£¤©
£¤£¤£¤£3
¤»¤£¤£¤£
»¤»¤£¼£¤
X£X»¤£¤£
£º£¤£¤»¤
¤£¤£¤£n£

P66:2. R. Krûatschmer

#2 (2) 7+4

£¤£¤£¤£¤
¤£¤£¤£¤£
£¤£¤£¤£3
¤»¤£¤m¤©
»¤»¤£¤£1
X£X£º£¤£
£º£¤£¤£¤
¤£¤£¤£¤£

P66:3. M. Velimiroviæc

#2 (3 = max!) 6+7

£¤£¤£¤£¤
¤£¤£¤0¤»
£¤£¤£¤£3
¤£¤£¤£¼£
»¤»¤£¤£¤
X£¤£¤£ª£
Gº£p£¤£¼
¤£X£¤£¤£

P65:5 – 1.c4! ~ 2.Ra6# • 1... b c˟3, d c˟3 2.Rb6, Qd6# • 1... R c˟4, B c˟4(Bd3), S c˟4(Sd5/Sf5/Sg4) 2.Qh1, Rh2, Sf5# • 1... g4 2.Rh5#.

P66:1 – 1.b4! (~) • 1... a b˟3, c b˟3 2.Ra6, Rc6# • ‒ • 1... f3, d2 2.Be3, Rh3#.

P66:2 – 1.b4! (~) • 1... a b˟3, c b˟3 2.Ra6, Rc6#.

P66:3 – 1.b4! (~) • 1... a b˟3, c b˟3 2.Ra6, Rc6# • 1... B b˟4(B~) 2.Qxh2# • 1... g4, c3, h1Q 2.Qxd2, Qe6, Rxh1# • (1.b3? c3!).

P70:1. J. Crusats

#2 (3) 11+8

£¤£¤£¤£ª
¤©¤£3m¤£
£¤£¤¹¤£n
¤»¤£¤£º0
o¤£¼£¼£¤
¤£¤£¤£¤£
£¤IX¹¤£p
¤£X«¤G¤£

P70:2. R. Krûatschmer

#2 (4 = max!) 11+9

£¤£¤£¤£¤
¤©¤£3£n£
£¤£¤£¤¹¤
¤m¤¹¼£¤£
£¼£¼£¼£ª
¤£¤£¤£¤£
£Ho¤¹X£¤
1«X£JY¤£

P70:3. A. Armeni

#2 (4 = max!) 9+10

£¤£¤£¤£¤
¤£n2¤0¤W
£º£ª£¤»¤
¤¹¤£¤£¤»
£¤»¤»¼£¤
¬Gp£¤£¤£
£¤£º£¤m¤
¤£¤Y¤£J£

P70:4. A. Armeni Ä

#2 (4 = max!) 8+9

£¤£¤£¤W¤
ª£¤2¤0¤W
£¬£¤£¤»¤
¤£¤£¤£¤»
£¼»¤»n£¤
¤Gp£¤£¤£
£¤£º£¤m¤
¤£¤£¤£J£

P70:1 – 1.e4! ~ 2.Sg6# • 1... d e˟3, f e˟3 2.Rd7, Qf6# • 1... Q e˟4 2.Rc7#.

P70:2 – 1.e4! ~ 2.Sf5# • 1... d e˟3, f e˟3 2.Qxe5, Bf8# • 1... Q e˟4, B e˟4 2.Qxb4, Rc7#.

P70:3 – 1.d4! ~ 2.Kf6# • 1... c d˟3, e d˟3 2.Qe6, Bc6# • 1... Q d˟4, B d˟4 2.Bh3, Qh3# • 1... Sxb5 2.Qxb5#.

P70:4 – 1.d4! ~ 2.Kf6# • 1... c d˟3, e d˟3 2.Qe6, Bc6# • 1... Q d˟4, B d˟4 2.Bh3, Qh3# • 1... Sd5/Sc8 2.Qa4#.

P71:1. J. Crusats

#2 (3) 9+10

£¤m¤£¤£¤
¤»¤£3©1£
£¤£ª»¼£¤
¤£¼£¤£¤£
£¤»¤»¤£n
J£¤£¤»¤£
Gp£º£¤£¤
¤W¤£X£¤£

P71:2. A. Armeni

#2 (3) 11+7

£¤W¤£¤£¤
ªm¤2¤£J£
»¤£º£¤£¤
¤£¤£¤¹¤£
0¤©¼£¼£¤
¤£¤£¤£¤£
£H£Z¹¤on
¤£¤£¤£X£

P71:3. R. Krûatschmer

#2 (4 = max!) 11+7

£¤£¤£¤W1
¤£¤£3£¤©
£¤£¤¹¬£¤
¤£º£¤£¤£
£¤»¤»ª£n
¤£¤£¤£¤£
mp£º£¤G¼
¤W¤£¤£J£

P72:1. A. Armeni

#2 (3) 10+7

£¤£¤£¤©¤
¤£¤£¤£¤2
W¤£¤£¤£¤
¤¹¤£n£¤»
o¤m¤»¤»¤
¤¹¤£¤£¤£
£¤£p£º£¤
¤0¤G¤«X£

P71:1 – 1.d4! ~ 2.Bxf6# • 1... c d˟3, e d˟3 2.Qxe6, Rxe6# • 1... B d˟4 2.Rxb7#.

P71:2 – 1.e4! ~ 2.Bc6# • 1... d e˟3, f e˟3 2.Qxg7, Sb6# • 1... B e˟4 2.Rxg7#.

P71:3 – 1.d4! ~ 2.Bxf6# • 1... c d˟3, e d˟3 2.Sg6, Qb7# • 1... Q d˟4, B d˟4 2.Qg7, Rb7#. The BSf6 can be replaced by the BP.

P72:1 – 1.f4! ~ 2.Rh6# • 1... e f˟3, g f˟3 2.Qc2, Ra7# • 1... B f˟4 2.Qd7#.

P72:2. J. Crusats

#2 (3) 8+8

£¤£¤£¤©¤
¤£¤£¤£¤2
£¼W¤£¤£¤
¤£¤£n£¤£
£¤m¤»¤»¼
Z»¤£¤£¤£
£¤£p£ºW¤
¤£¤G¤£¤0

P72:3. L. Lyons

#2 (3) 8+5

£¤£¤£H£ª
¤£¤£¤£¤2
£¤£¤£¤£¤
¤£¤£¤£¤£
m¤£¤»¤»¤
¤£¤£¤£¤©
£¤£p£º£¤
Z£¤W¤£X0

P72:4. R. Krûatschmer

#2 (4) 10+8

£¤£¤£¤£¤
¤£¤£¤2ª0
£¤£¤»¤W¤
¤£n£¤£¼¹
£¤»¤»¼£¤
¤£¤£¤©¤£
mp£ºG¤£¤
¤W¤£¤£J£

P72:5. M. Velimiroviæc

#2 (5 = max!) 9+11

Wp£¤£¤£¤
¤I¤©ªWn2
£¼£¤«¼»¤
¤£¤«¤£¼£
£¤£¤»¤»¤
¤£¤£¤£H£
£¤£¤£º£¤
¤m¤£¤£1£

P72:2 – 1.f4! ~ 2.Rh6# • 1... e f˟3, g f˟3 2.Qb1, Rc7# • 1... B f˟4 2.Qd7#.

P72:3 – 1.f4! ~ 2.Sg5# • 1... e f˟3, g f˟3(gxh3) 2.Bc2, Qg7# • 1... B f˟4 2.Rd7#.

P72:4 – 1.d4! ~ 2.Se5# • 1... c d˟3, e d˟3(exf3) 2.Bxe6, Qxe6# • 1... Q d˟4, B d˟4 2.Sxg5, Rb7#.

P72:5 – 1.f4! ~ 2.Qh2# • 1... e f˟3, g f˟3 2.B g˟6, Qh3# • 1... B f˟4, Se f˟4, Sd f˟4(Sxe7) 2.Rh8, Sf8, Sxf6#.

PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 13

P73:1. J. Crusats

#2 (3) 12+8

Y¤£¤£¤£¤
¤£¤£¤£¤2
Y¤»¤£¤£ª
¤¹X£n£º¹
o¤£¼£¼©1
¤£¤£¤G¤£
m¤£¤¹¤£¤
¤I¤W¤£¤£

P73:2. A. Armeni

#2 (3) 11+7

W¤£¤£¤0¤
p2¤£¤£¤£
©ª£¤£¤£¤
º¹¤£¤£¤£
£¤m¼£¼£¤
¤£¤£¤£¤£
£¤£¼¹Zon
H£¤£¤£X£

P73:3. L. Lyons

#2 (3) 8+5

£¤£¤£H£ª
¤£¤£¤£¤2
£¤£¤£¤£¤
¤£¤£¤£¤£
£¤£¼£¼£¤
¤£¤£¤£¤m
£no¤¹¤£¤
¤YX£¤W1£

P73:4. R. Krûatschmer

#2 (4 = max!) 8+8

£¤£¤mH£ª
¤£¤£¤£¤2
£¤£¤£¤£¤
¤£¤£¤£¼£
£¤£¼£¼£¤
1»¤£¤£¤£
£no¼¹X£¤
¤£X£J£¤£

P73:1 – 1.e4! ~ 2.g6# • 1... d e˟3, f e˟3 2.Rd7, Qf7# • 1... Q e˟4 2.Qxe4# • 1... cxb5, Rg8 2.Rc7, Bxg8#.

P73:2 – 1.e4! ~ 2.Bd5# • 1... d e˟3, f e˟3 2.Qg7, Sc5# • 1... B e˟4 2.Rg7#.

P73:3 – 1.e4! ~ 2.Bf5# • 1... d e˟3, f e˟3 2.Qg7, Rf7# • 1... B e˟4 2.Rc7#.

P73:4 – 1.e4! ~ 2.Bg6# • 1... d e˟3, f e˟3 2.Qg7, Rf7# • 1... Q e˟4, B e˟4 2.Rh2, Rc7#.

P74:1. J. Crusats

#2 (3) 9+9

£¤£¤£1£ª
X£¤£¤£¼2
£¤G¤£¤©¤
¤£Z£¤»º£
£¤»¤»¤£¤
¤m¤£¤£¤£
Wp£º£¤£¤
Jo¤£¤£¤£

P74:2. A. Armeni

#2 (3) 9+6

£X£ª£¤£¤
3£º£1£H£
£¤£¤£¤£¤
¤£ª£¤£¤£
£¤£¼£¼£¤
¤£¤£¤o¤W
£¤£¤¹¤£n
¤£¤«¤£¤I

P74:3. L. Lyons

#2 (3) 7+8

£¤£¤£1W¤
¤£¤£¤£¤2
£¤£¤£¼£¤
¤£¤£¤£¤£
£¤»¤»n©¤
¼£¤£¤£¤£
Gp£º£¤£¼
J£¤£X£¤£

P74:4. R. Krûatschmer

#2 (4 = max!) 11+7

£1£¤£¤£¤
¤£¤£¤£¤2
£¤£¤£º©¤
¤£¤m¤¹¤£
£¼»¤»¼©¤
¤£¤£¤£º£
W¤£ºGp£¤
¤£XI¤£¤£

P74:1 – 1.d4! ~ 2.Rxg7# • 1... c d˟3, e d˟3 2.Bg8, Qh1# • 1... B d˟4 2.Rh2#.

P74:2 – 1.e4! ~ 2.Sc6# • 1... d e˟3, f e˟3 2.Qa1, c8S# • 1... B e˟4 2.Ra3#.

P74:3 – 1.d4! ~ 2.Sxf6# • 1... c d˟3, e d˟3 2.Qf7, Re7# • 1... B d˟4 2.Qxh2#.

P74:4 – 1.d4! ~ 2.Ra7# • 1... c d˟3, e d˟3 2.Rc7, Qe7# • 1... Q d˟4(Qa4), B d˟4 2.Rh1, Qh2# • (note: previously wrongly classified by author

as “locus 75”).

P74:5. M. Velimiroviæc

#2 (4 = max!) 8+6

£¤£¤0¤£¤
¤£¤£¤£¤2
£¤£¤£¤£¤
¤£¤£n©¤£
£¤»¤»¤£¤
¤m¤£¤GX£
W¤£º£¤£¼
¤£¤I¤£p£

P75:1. J. Crusats

#2 (3) 10+12

£¤£¤£¤£¤
¤»¤£¤£¤2
oX£¤»¤£ª
¼£¤£n£¼0
£¼£¼£¼£¤
H£¤W¼£¤©
£¤¹¤¹¤Y¤
¤m¤£p£¤£

P75:2. A. Armeni

#2 (3) 8+8

£¤£¤£1£¤
¤£¤»¤£¤2
£¤£¤m¤»¤
¤£¤£n¹º£
£¼£¼£¤£¤
HI¤£¤£¤£
o¤¹¤£¤£¤
¤£¤W¤£p£

P75:3. R. Krûatschmer

#2 (4 = max!) 9+7

£¤£¤£1£¤
¤£¤£¤£¤2
£¤£¤m¤£¤
¤£¤£n¹º£
£¼£¼£¤£¤
¤£¤£¼£¤£
oH¹¤I¤£¤
X£¤WZ£¤£

P74:5 – 1.d4! ~ 2.Ra7# • 1... c d˟3, e d˟3 2.Bg8, Qb7# • 1... Q d˟4(Qxb3/Qa1), B d˟4 2.Qh5, Rxh2#.

P75:1 – 1.c4! ~ 2.Rxd4# • 1... b c˟3, d c˟3 2.Qe7, Rd7# • 1... B c˟4 2.Rxb7# • 1... Rxe2 2.Sxg5#.

P75:2 – 1.c4! ~ 2.Bg8# • 1... b c˟3, d c˟3 2.Qe7, Rxd7# • 1... Q c˟4 2.Qh3# • 1... gxf5, dxe6 2.Bxf5, Qa7#.

P75:3 – 1.c4! ~ 2.Bg8# • 1... b c˟3, d c˟3 2.Qb7, Rd7# • 1... Q c˟4, B c˟4 2.Qh2, Ra7#.

P76:1. J. Crusats

#2 (2) 11+9

£¤£¤m¤£1
¤£¤£¤£¤£
£¤£¤£¤£3
¤»¤¹º¹¼£
»¤»¼¹¤£¤
X£X»¤£¤»
£º£¤£¤»¤
¤£¤£n£H£

P76:2. R. Krûatschmer

#2 (2) 11+6

W¤£¤£¤£¤
¤£¤£¤£¤2
£¼£º£º£¤
¤mp£ª£¤»
»¤»º£¤©¤
¤£¤£¤£¤£
Gº£¤£¤£¤
¤W1£¤£¤£

P76:3. R. Krûatschmer

#2 (2) 7+4

£¤£¤£1£¤
¤£¤£¤£¤2
£¤£¤£¤©¤
¤»¤£¤£¤¹
»¤»¤£¤£¤
X£X£n£¤£
£º£¤£¤£¤
¤£¤£¤£¤£

P76:4. M. Velimiroviæc

#2 (3 = max!) 7+7

£¤£¤£1©¤
¤£¤£¤£¤2
£¤£¤£¤»¤
¤»¤£n£¤£
»¤»¤£¤£¤
X£X£¼£¤£
Gº«¤£¤£¤
¤£¤£¤£¤£

P76:1 – 1.b4! (~) • 1... a b˟3, c b˟3 2.Ra6, Rc6# • ‒ • 1... dxc3, d2, g4, h2 2.Qb6, Rxh3, Bd2, Qxh2#.

P76:2 – 1.b4! ~ 2.Qc2# • 1... a b˟3, c b˟3 2.Qa7, Bd3# • 1... hxg4 2.Qh2#.

P76:3 – 1.b4! (~) • 1... a b˟3, c b˟3 2.Ra7, Rc7#.

P76:4 – 1.b4! (~) • 1... a b˟3, c b˟3 2.Ra7, Rc7# • 1... S b˟4(S~) 2.Qh2# • 1... e2, g5 2.Rh3, Qxc2#.

PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 14

P80:1. J. Crusats

#2 (3) 9+9

£¤£3m¤£n
¤£¤¹¤£¤o
£¤£¼£¼£1
¤£¤©¤£¤£
£¤»¤»¤£¤
p£¤£¤£¤£
£JWº£¤£¤
¤W¬£H£¤£

P80:2. A. Armeni

#2 (3) 9+8

£¤£3£¤£n
ª£¤£¤£¤£
£¤£º£¤£¤
¤£¼£¤£1£
m¤»¤»¼»¤
¤£¤£X£¤£
Gp£º£¤£¤
¤WJ£¤£¤£

P80:3. P. Hoffmann

#2 (4 = max!) 11+9

£¤£¤2¤£Z
º£¤£¤£¤£
£ª£¤»n¹º
¤£¤£¤»¤m
£¤£¼£¼£¤
¤£¤£¤£H£
£¤o¤¹¤£¤
1£XW¤£pI

P80:4. R. Krûatschmer

#2 (4 = max!) 10+9

£¤£¤2¤Y¤
º£¤£º£p»
£¤£¤¹¤£¤
1£¤£¤»¤£
£n£¼£¼£¤
¤£¤£¤£H£
£¤oX¹¤£¤
¤£Xm¤£¤I

P80:1 – 1.d4! ~ 2.Bxf6# • 1... c d˟3, e d˟3 2.Rc8, Qe7# • 1... Q d˟4 2.Rb8#.

P80:2 – 1.d4! ~ 2.Bf6# • 1... c d˟3, e d˟3 2.Qg8, Re8# • 1... B d˟4 2.Rb8#.

P80:3 – 1.e4! ~ 2.a8Q# • 1... d e˟3, f e˟3 2.Rd8, Qb8# • 1... Q e˟4, B e˟4 2.g7, Rc8# • 1... Kf8, 0-0 2.a8Q, h7# • Valladao task.

P80:4 – 1.e4! ~ 2.a8Q# • 1... d e˟3, f e˟3 2.Rd8, Qb8# • 1... Q e˟4, B e˟4 2.Bh5, Rc8# • 1... Be5 2.Qxg8#.

P81:1. J. M. Rice

#2 (3) 12+10

©3£¤£¤£¤
¤»¤£ª£¤£
£¤£¤£¼£¤
¤£¤£¤£¤»
W¼£¼£¤Wº
¤I¤£¤G1¹
£¤¹¤£º£n
¤£¤Ypo¤m

P81:2. J. Crusats

#2 (3) 11+10

£¤£¤2¤©¤
¤£¤£¤£1©
£¤¹¤»¼£¤
n£¼£¤¹¼£
£¤»¤»¤£¤
¤£¤£¤Y¤£
Gp£º£¤£¤
¤WJmX£¤£

P81:3. A. Armeni

#2 (3) 8+9

£¤«¤2¤£¤
¤W¤£¤£¤£
£¤£¼©¤£1
¤£¤£¤©¤£
£¤»¤»¼£¤
J£¤£¤£¼£
£pWº£¤m¤
¤G¤£¤£¤£

P81:4. R. Krûatschmer

#2 (4 = max!) 9+9

£¤£¤£3£ª
1£¤£¤£ª£
»¤£¤mº£¤
¤£¤£¤£¼£
£¤£¼£¼£¤
¤£¤£¤oH£
»X£¤¹¤»¤
¤I¤W¤£¤£

P81:1 – 1.c4! ~ 2.Rg8# • 1... b c˟3, d c˟3 2.Qf4, Qxb7# • 1... Q c˟4(Qxa4), B c˟4 2.Qxb7, Kg2# • 1... Bxh3, Qxf3+, Bxf2+, hxg4 2.Kxh3,

Kxf3, Kxf2, Kxg4# • Locus 81: wK5 as well as Pape Theme. Annoying not to get the 6th wK mate. I've no doubt a better composer
than me will find a way of doing it. In my setting the bBe1 and bPh5 are actually superfluous. With the bPh5 on the board, the wRg4

could be replaced by wPg7 (Author).

P81:2 – 1.d4! ~ 2.Shxf6# • 1... c d˟3, e d˟3 2.Qxe6, Rxe6# • 1... B d˟4 2.Rb8# • 1... Rxf5 2.Bh5#.

P81:3 – 1.d4! ~ 2.Sfg7# • 1... c d˟3, e d˟3 2.Rxc8, Bc6# • 1... B d˟4 2.Qb5# • 1... Se7 2.Rxe7# • Perhaps better: Kg8 Qg2 Rb1 d7 Ba2 Sf8 h7
Pd2 (8) – Ke8 Qg1 Bb2 c2 Pc4 e4 f4 g6 (8) with a 4-fold sacrifice (Editor).

P81:4 – 1.e4! ~ 2.Sg6# • 1... d e˟3, f e˟3 2.Rd8, Qd6/Qb8# (dual) • 1... Q e˟4, B e˟4(Bh5) 2.Rb8, Qa3#.

P81:5. R. Krûatschmer Ä

#2 (4 = max!) 10+7

£¤£¤£3£ª
¤£1£¤£ª£
£¤¹¤mº£¤
¤£¤£¤£¤£
£¤£¼£¼£¤
¤£¤£¤oH£
»X£¤¹p£¤
¤I¤W¤£¤£

P82:1. J. Crusats

#2 (3) 8+9

£¤£¤£3£¤
¼£¤£¤»¤¹
£¤£ª£¤£¤
¤£¤£¤©¤0
£¤»¤»¤»¤
¤£¤£¤£¤£
GJ£º£¼£¤
pW¤£X£¤£

P82:2. A. Armeni

#2 (3) 9+7

m¤2¤£¤£¤
¤£º£¤£¤£
0¤£¤¹¤£¤
¤©¤£¤»¤£
£¤£¼£¼£¤
¼£¤£¤£¤I
£¤£X¹¤on
¤£¤£¤£X£

P82:3. R. Krûatschmer

#2 (4 = max!) 10+6

£¤£¤£3©1
¤£¤£¤£¤¹
£¤£¤»ªm¤
¤£¤£¤£¤£
£¤»¤»¤£¤
¤£¤£JG¤£
£pWº£¤£¤
¤Wn£¤£¤£

P81:5 – 1.e4! ~ 2.Sg6# • 1... d e˟3, f e˟3 2.Rd8, Qd6# • 1... Q e˟4, B e˟4(Bh5) 2.Rb8, Qa3#.

P82:1 – 1.d4! ~ 2.h8Q# • 1... c d˟3, e d˟3 2.Qxf7, Re8# • 1... Q d˟4 2.Rb8#.

P82:2 – 1.e4! ~ 2.Bb7# • 1... d e˟3, f e˟3 2.Rd8, Sa7# • 1... B e˟4 2.Rg8#.

P82:3 – 1.d4! ~ 2.Sd7# • 1... c d˟3, e d˟3 2.Rc8, Qa8# • 1... Q d˟4, B d˟4 2.Bh6, Rb8#.

P82:4. M. Velimiroviæc

#2 (4 = max!) 7+9

£Z£¤£3Y¤
¤£¤G¤£¼£
£¤©¤£¤£¤
¤«p£¼£¤£
£¤»¤»¤£¤
¤£¤£¤£¤W
mX£º£¤£¤
1£¤£¤£¤£

P83:1. J. Crusats

#2 (3) 8+9

£¤£¤£¤2ª
¤£¤»¤£¤W
£¤£¼£¤©1
¤£¤£¤£¼£
£¤»¤»¤£¼
J£¤£¤£¤£
£p£º£¤£¤
¤GX£¤£¤m

P83:2. A. Armeni

#2 (3) 6+7

£¤£¤£1m3
¤£¤£ª£¤£
£¤£¤£¤»¤
¤£¤£¼£¤£
£¤£¼£¼£¤
¤£¤£¤£n£
£Ho¤¹¤£¤
¤I¤£¤£¤£

P83:3. L. Lyons

#2 (3) 6+7

£¤£¤£1m3
¤£¤£ª£¤£
£¤£¤£¤»¤
¤£¤£¤£¤£
£¤£¼£¼£¤
¤£¤£¤£n£
G¤o¤¹¤£¤
Z£¤£Z£¤£

P82:4 – 1.d4! ~ 2.Rf2# • 1... c d˟3, e d˟3(e3) 2.Qf7, Rf3# • 1... B d˟4(Be7), S d˟4 2.Qe7, Rxb8# • 1... Rh8, Sd6 2.Rxh8, Qe7#.

P83:1 – 1.d4! ~ 2.Rg7# • 1... c d˟3, e d˟3 2.Rc8, Bd5# • 1... B d˟4 2.Qb8#.

P83:2 – 1.e4! ~ 2.Sxg6# • 1... d e˟3, f e˟3 2.Qxe5, Bxe5# • 1... B e˟4 2.Qh2#.

P83:3 – 1.e4! ~ 2.Sxg6# • 1... d e˟3, f e˟3 2.Qb2, Be5# • 1... B e˟4 2.Qh2#.

PAPE THEME – MAT PLUS CHALLENGE FOR SPRING/SUMMER 2012

 15

P83:4. R. Krûatschmer

#2 (4 = max!) 7+13

£¤£¤£¤2Z
¼£¤©¤£¤»
£¤£¤£¼£n
¤£¤£¤»¤m
0¤»¤»¤£¼
¼£¤£¤£¤£
Yp£ºWJ£¤
¤G¤£¤£¤£

P83:5. R. Krûatschmar Ä

#2 (4 = max!) 7+11

Y¤£¤£¤2Z
pW¤£¤£¤»
£¤£¤£¼£n
¤0¤»¤£¤©
£¼»¤»¤£¤
¤£¤£¤m¤£
GJ£º£¤£¤
¤£¤£¤£¤£

P84:1. A. Armeni

#2 (3) 9+12

£¤£¤£¤£3
¤»¤»ª£¤£
£¤£º»¼0¤
¤£¤G¤»n£
£¤»¤»¤£¤
J£¤£¤£º£
Wp£º£¤£¤
¤YX£¤£¤«

P84:2. J. M. Rice

#2 (3) 8+11

£¤£¤£¤2Z
¤£1£X£¤»
£¤£¤»¤£n
¤£¤£¤£¤£
£¼£¼£º£¤
Ho¤£¤£¤m
£¬¹X£¤»¤
J£¤£¤£Z£

P83:4 – 1.d4! ~ 2.Sxf6# • 1... c d˟3, e d˟3 2.Qxa2, Re8# • 1... Q d˟4, B d˟4 2.Rg2, Qb8#.

P83:5 – 1.d4! ~ 2.Sxf6# • 1... c d˟3, e d˟3 2.Qxd5, Bxd5# • 1... Q d˟4, B d˟4 2.Qg2, Qxa8# • 1... Rf8 2.Rg7# • Note: BRa8 was added only
for one additional variation.

P84:1 – 1.d4! ~ 2.Bxf6# • 1... c d˟3, e d˟3 2.Rc8, Qxh1# • 1... B d˟4 2.Rh2# • 1... Qxg3, fxg5 2.Ra8, Qe5#.

P84:2 – 1.c4! ~ 2.Bxe6# • 1... b c˟3, d c˟3 2.Rg7, Rd8# • 1... B c˟4 2.Qg3# • 1... Qe1, Re1 2.Qa8, Rxg2# • Locus 84, not illustrated in the
article. But there must be hundreds of problems like this: the locus is very easy to set. This problem’s only merit is the mate after 1...

bxc4; otherwise it’s fit only for the WPB – not a problem database, but the waste-paper-basket! (Author).

P84:3. J. Crusats

#2 (3) 8+9

£¤£¤£¤£3
¤£¤»¤0¤¹
£¤£¼£¤¹n
¤£¤»¤»¤£
£¤»¤»¤£¤
J£¤£¤£¤£
£p£º£¤£¤
¤GX£X£¤£

P84:4. L. Lyons

#2 (3) 6+7

£¤£¤£¤£3
¼£¤£¤£¤»
£¤£¤£¤£º
¤£¤£¤£¤£
£¤»¤»¤£¤
¤£¤£¤£¤£
£p£º£¤G¤
ZWX£¤0¤£

P84:5. R. Krûatschmer

#2 (4 = max!) 7+11

£¤£¤£¤2Z
¤£¤£¤£¤»
£¤£¤£º£n
1»¤£ª»¤£
£¼£¼£¤£¤
Ho¤£¤£¤£
«¤¹X£¤£¤
¤£¬£¤I¤£

P85:1. J. Crusats

#2 (3) 7+7

£¤£¤£¤£3
¤£1£¤»¤£
£¤£¤£¤£¤
¤£¤£ªm¤£
£¼£¼£¤£¤
Ho¤£¤£¤»
I¤¹X£¤£¤
¤£¤£¤£X£

P84:3 – 1.d4! ~ 2.Bg7# • 1... c d˟3, e d˟3 2.Rc8, Re8# • 1... B d˟4 2.Qb8#.

P84:4 – 1.d4! ~ 2.Qg7# • 1... c d˟3, e d˟3 2.Rc8, Qa8# • 1... B d˟4 2.Rb8#.

P84:5 – 1.c4! ~ 2.f7# • 1... b c˟3, d c˟3 2.Qf8, Rd8# • 1... Q c˟4, B c˟4 2.Rg2, Qg3#.

P85:1 – 1.c4! ~ 2.Sxf7# • 1... b c˟3, d c˟3 2.Qf8, Rd8# • 1... B c˟4 2.Qxh3#.

P85:2. I. Zurutuza

#2 (3) 6+8

£¤£¤£¤£3
¤£¤£¤¹¤£
£¤»¤£¤¹1
¤£¤£¤£¼«
£¼£¼£¤£¤
H£¤£¤£¤£
I¤¹¤£¤£¤
¤o¤W¤£¤£

P85:3. L. Lyons

#2 (3) 6+8

£¤£¤£¤£3
¤£¤£¤»X£
£¤£¤£1£¤
¤£¤£¤»ª£
£¼£¼£¤£¤
Ho¤£¤£¤£
I¤¹¤£¤£¤
Z£¤W¤£¤£

P85:4. R. Krûatschmer

#2 (4 = max!) 8+9

£¤£¤£¤£3
¤£¤£¤»X£
£¤£¤£º£¤
1»¤£ª£¤£
£¼£¼»¤¹¤
Ho¤£¤£¤£
£¤¹XI¤£¤
¤£¬£¤£¤£

P86:1. J. Crusats

#2 (2) 10+8

£¤£¤£¤£3
¤£¤£¤£¤£
£¤£¤£¼0¤
¤»¤m¤£º£
»¤»¤£n£¤
X£X»¤£¤»
£º£¤¹º»¤
¤£¤£¤£H£

P85:2 – 1.c4! ~ 2.f8Q# • 1... b c˟3, d c˟3 2.Qf8, Rd8# • 1... Q c˟4(Qf2) 2.Qa8# • 1... Sf6 2.g7#.

P85:3 – 1.c4! ~ 2.Sxf7# • 1... b c˟3, d c˟3 2.Qf8, Rd8# • 1... B c˟4 2.Qh3#.

P85:4 – 1.c4! ~ 2.Sxf7# • 1... b c˟3, d c˟3 2.Qf8, Rd8# • 1... Q c˟4, B c˟4 2.Rh2, Qh3#.

P86:1 – 1.b4! (~) • 1... a b˟3, c b˟3 2.Ra8, Rc8# • ‒ • 1... d3~, h2, f6~ 2.Rxh3, Qxh2, Be5#.

P86:2 – 1.b4! (~) • 1... a b˟3, c b˟3 2.Ra8, Rc8#.

P86:2. R. Krûatschmer

#2 (2) 6+4

£¤£¤£¤£3
¤£¤£¤£¤£
£¤£¤£ª£º
¤»¤£¤£¤£
»¤»¤£¤£¤
X£X£1£¤£
£º£¤£¤£¤
¤£¤£¤£¤£

P86:3. J. M. Rice

#2 (3 = max!) 6+10

£¤£¤£¤£3
¤»¼£¤0¤£
£p£¤£¤£¤
¤W¼£¤£¤£
»¤»¤£¼£¤
¤£X£¬£¤£
£ºm¤£¤£¤
H£¬£¤£¤£

P92:1. B. Shorokhov

#2 7+9

£¤£¤0¤£¤
¤£¤£n£¤£
£¤£¤2¤£¼
¤W¤£¤»¤£
£¤»¤»¤»¤
¤£¤£¤£¤£
£¼mº£º£Z
¤£¤£J£X£

P92:2. B. Milo¢eski

#2 b) |oc1®g1 8+7

£¤£¤£¤£¤
¤£¤£¤0¤£
o¤£¤£¤©¤
¤£¤£¤2¤£
£¤»¤»¤»º
¼£¤£¤£º£
m¤£º£º£¤
¤£p£¤£¤G

P86:3 – 1.b4! ~ 2.Rxc4# • 1... a b˟3, c b˟3 2.Qa8, Rcxb3# • 1... c b˟4 2.Rh5# • 1... Sa2(Sb3, etc), Sxc2(Sd1, etc.) 2.Qh1, Rh3# • (1.b3? Ba5!)

• Locus 86, obviously the maximum distance. A poor problem composed only to show that it can be done, which it must have been

already many times over, I suspect. (Author).

P92:1 – 1.d4? ~ 2.Re5# • 1... c d˟3, e d˟3 2.Bb3, Rxe1# • 1... Qa5! • 1.f4! ~ 2.Re5# • 1... e f˟3, g f˟3 2.Bxf5, Rg6#.

P92:2 – a) 1.d4? ~ 2.Se7# • 1... c d˟3, e d˟3 2.Be6, Qd5# • 1... Bg5! • 1.d3? Bb7! • 1.f3? Bb7! • 1.f4! ~ 2.Se7# • 1... e f˟3, g f˟3 2.Bb1, Qh3# •

b) 1.d4! ~ 2.Se7# • 1.d3? Bb7!, 1.f3? Bb7!, 1.f4? Bc5!.

