
ChessProblems.ca Bulletin IIssue 9I

...CHESSPROBLEMS.CA

. ISSUE 9 (AUGUST 2016) (v2)

Front of Pawns
[Oil Painting on canvas, c©Elke Rehder, http://www.elke-rehder.de. Reproduced with permission.]

.....

Contents

1 Originals 306
2016 Informal Tourney . . . . . . . 306
Hors Concours . . . . . . . . . . . . 311

2 ChessProblems.ca TT7 Award 314

3 Articles 315
Jeff Coakley & Andrey Frolkin:

Exploring Colours in Chess
Rebuses . . . . . . . . . . . . 315

Arno Tüngler: Series-mover Artists:
Iosif Krikheli . . . . . . . . . . 325

Jaroslav Štúň & Sébastien Luce:
Graffiti in Black II . . . . . . . 328

Sébastien Luce: Playing With The
Grasshopper In Direct Series . 340

Arno Tüngler: Record Breakers II . . 350
Arno Tüngler: Series Circuit Tasks . 353
François Labelle: Ataques

Igualitarios: Computer
Records II . . . . . . . . . . . 360

Adrian Storisteanu: Drawing To A
Close . . . . . . . . . . . . . . 372

4 Recently Honoured Canadian
Compositions 375

5 Last Page 383
Inuit Chess Pieces . . . . . . . . . . 383

Editor: Cornel Pacurar
Collaborators: Elke Rehder,
. Adrian Storisteanu, Arno Tüngler
Originals: originals@chessproblems.ca
Articles: articles@chessproblems.ca
Correspondence: bulletin@chessproblems.ca

ISSN 2292-8324

http://www.elke-rehder.de
mailto:originals@chessproblems.ca
mailto:articles@chessproblems.ca
mailto:bulletin@chessproblems.ca


ChessProblems.ca Bulletin IIssue 9I

2016 Informal Tourney

T283

Branko Udovčić

� � � �
� ��� �
� � # �
� � ���
�
� !��
� �
���
� ��� �
�  ! �

C+ (2+14)ser-!= 86

T284

Eric Huber

� � � �
� � � �
� � ���
� � ���
� #�� �
� � � �
� � � �
� � � �

C+ (3+2)ser-# 9

Parrain Circe

Einstein Chess

b)�e4→d6

T285

Karol Mlynka

� � � �
� � � �
� � � �

� � � �
� � ���

��� � �
�� ��� �
� ��� �

C+ (3+2)pser-h# 4

Parrain Circe

Reversal Einstein Chess

b)�a2→b2 c)�g4→c8

T286

Karol Mlynka

�� � � �
��� � �
� � � �
# � � �
� � � �
� � � �
� � � �
� � � �

C+ (2+2)pser-h# 5

Parrain Circe

Einstein Chess

b)�a2↔�b7

T283 (Branko Udovčić):
17.Kc2×d3 35.Kf2×e1 53.Kc2×c1 70.Kg3×f4 84.Kb5×c4 85.Kc4-d5 86.c3-c4 !=

T284 (Eric Huber):
a) 1.Kg6×f5 2.Be7-b4=S(+bPc2) 3.Sb4×c2=B 4.Kf5-g5(+bPd2) 5.Se4×d2=B 6.Kg5-g4(+bPd1) 7.Bc2×d1=R
8.Kg4-f4(+bPc1) 9.Bd2×c1=R #
b) 1.Sd6×f5=B 2.Kg6-g7(+bPf6) 3.Be7×f6=R 4.Kg7-f7(+bPe6) 5.Rf6×e6=Q 6.Kf7-e7(+bPd6) 7.Ke7×d6
8.Qe6-e3=R(+bPd3) 9.Re3×d3=Q #
Maximum fairy density, � activity. Note: twinning b) �e4→e3 doesn’t work due to cooks (Author)

T285 (Karol Mlynka):
a) 1.Kb3×a2 2.Rd1-d4=Q[+wSa5]+ Se2-f4=B 3.Qd4-g1+ Bf4-g3=R 4.Qg1-a1 Rg3-b3=Q #
b) 1.Rd1-d4=Q+ Se2-f4=B 2.Qd4×f4=R+ Kg4×f4[+wBe4] 3.Kb3×b2[+bRf3]+ Kf4-g5[+wSc3] 4.Kb2-a1 Be4-b1=R #
c) 1.Rd1-c1=Q+ Se2-c3=B 2.Qc1×c3=R+ Kc8-d7[+wBd2] 3.Rc3-d3=Q+ Kd7-c6 4.Kb3-c4 Bd2-b4=R #
3 model mates in an aristocratic Tanagra. (Author)

T286 (Karol Mlynka):
a) 1.Ka5-a4 2.Bb7-c6=S+ Ba8×c6=R 3.Ka4-b5[+bSd7]+ Kb8-c7 4.Sd7-b6=P 5.Kb5-a6 Rc6×b6=Q #
b) 1.Ba8×b7=R+ Kb8-c8[+wBc7]+ 2.Ka5-a6 3.Rb7-a7=B 4.Ba7-b6=S+ Bc7×b6=R+ 5.Ka6-a7[+bSb7] Rb6×b7=Q #
Parry-serieshelpmate Wenigsteiner. (Author)

ORIGINALS

August 2016 http://Bulletin.ChessProblems.ca 306

ChessProblems.ca’s annual Informal Tourney
is open for series-movers of any type and
with any fairy conditions and pieces. Hors
concours compositions (any genre) are also
welcome!
Send to: originals@chessproblems.ca.

2016 Judge:
Hans Gruber (DEU)

2016 Tourney Participants:

1. Alberto Armeni (ITA)
2. György Bakcsi (HUN)
3. János Csák (HUN)
4. Eric Huber (ROU)
5. Branko Koludrović (HRV)
6. Václav Kotěšovec (CZE)
7. Sébastien Luce (FRA)
8. Karol Mlynka (SVK)
9. Cornel Pacurar (CAN)
10. Paul Răican (ROU)
11. Ivan Skoba (CZE)
12. Adrian Storisteanu (CAN)
13. Jaroslav Štúň (SVK)
14. Radovan Tomašević (SRB)
15. Pierre Tritten (FRA)
16. Arno Tüngler (DEU)
17. Branko Udovčić (HRV)

Welcome to Branko Udovčić!

http://bulletin.chessproblems.ca/
mailto:originals@chessproblems.ca


ChessProblems.ca Bulletin IIssue 9I

T287

Branko Koludrović

� � � �
� � � �
� # � �
� � � �
� � � �
� ��� �
� � � �
� � � �

(2+2)ser-hsZe1 36

Black Minimummer

T288

Ivan Skoba

� � � �
� � � �
� � � �
� � � �
� � � �
� � � �
� � �  
� � � #�

(4+3)ser-r# 15

Consequent

T289

Sébastien Luce

� ��� �
� � � �
���� � �
��� � �
������
 
� � ����
� �����

� � ! �
C+ (5+16)ser-= 15

Circe Madrasi

T290

Karol Mlynka

� � � �
� � � �
� � � �
� � � �
��� � �
� � � �
 ��� �
��� � �

C+ (3+2)pser-h# 4

Parrain Circe

Einstein Chess

b)�a1↔�b2 (1 Solution)

2 Solutions

T287 (Branko Koludrović):
1.Kd6-c6 2.Kc6-c5 3.c7-c6 4.Kc5-b4 5.c6-c5 6.c5-c4 7.c4-c3 8.Kb4-b3 9.Kb3-b2 10.c3-c2 11.c2-c1=R 12.Rc1-b1 13.Rb1-a1
14.Ra1-a2 15.Ra2-a3 16.Ra3-b3 17.Rb3-c3 18.Kb2-b3 19.Kb3-b4 20.Rc3-c4 21.Kb4-b5 22.Kb5-c5 23.Rc4-d4 24.Kc5-d5
25.Kd5-e5 26.Rd4-e4 27.Ke5-f5 28.Kf5-f4 29.Re4-e3 30.Kf4-f3 31.Kf3-f2 32.Re3-e2 33.Re2-e1 34.Re1-f1 35.Rf1-g1
36.Rg1-h1+ Kh2×h1 37.Kf2-e1 z

T288 (Ivan Skoba):
Try: 1.Kg4 2.Qh6 3.f4 4.Kf3 5.Ke2 6.Ke1? 7.Bf3 8.Be2 9.f5 10.f6 11.f7 12.f8R 13.Rd8 14.Rd1 15.Qd2 Bg3 # ?
Solution: 1.Kg4 2.Qh6 3.f4 4.Kf3 5.Ke2 6.Bf3!
Now the position under the Consequent rules is fine – the last black move was Kg2/h1-g1)
7.Ke1 8.Be2 9.f5 10.f6 11.f7 12.f8R 13.Rd8 14.Rd1 15.Qd2 Bg3 #

T289 (Sébastien Luce):
1.K×b5(Qd8) 2.K×a4(a7) 3.K×b4(b7) 4.K×c4(c7) 5.K×d4(d7) 6.K×e4(Bc8) 7.K×f3(Ra8) 8.K×f4(Sb8)
9.K×g4(Sg8) 10.K×h4(Bf8) 11.K×h3(h7) 12.K×g2(g7) 13.K×f2(f7) 14.K×e1(Rh8) 15.K×e2(e7) =

T290 (Karol Mlynka):
a.I) 1.Bb2-c1=S 2.Kb1×a1 3.Sc1×e2=B[+wBc2]+ Kc4-b3[+wSd1] 4.Be2×d1=R Bc2×d1=R #
a.II) 1.Bb2-a3=S+ Kc4-b3 2.Kb1×a1 3.Sa3-c4=P[+wBc2]+ Kb3-a3 4.c4-c3 Se2×c3=B #
b) 1.Ba1×b2=R 2.Kb1-a1[+wBa2] 3.Rb2×e2=Q+ Kc4-b3[+wSd1] 4.Qe2-b2=R+ Sd1×b2=B #

ORIGINALS

August 2016 http://Bulletin.ChessProblems.ca 307

T287: Length record. (Author)

T288: The problem was tested without the
condition Consequent. The try fails due to
the Consequent condition (see the position
after the sixth move). (Author)

T289: New Circe & Madrasi all-capture series
record. C+ Alybadix. (Author)
The previous record (7 captures) was:

T289b
Klaus Wenda
Heinrich Bernleitner
feenschach 1990 (v)

� ��� �
����! �
����  �
� �����
� � �
�

� � � ��
� � � �

� ��� ��
C+ (7+9)ser-= 7

Circe Madrasi

1.S×e7(Rh8) 2.B×b7(Ra8) 3.Q×d7(Bc8)
4.K×g4(Sg8) 5.B×g7(Sb8) 6.K×f5(Qd8)
7.K×f6(Bf8)=
(See www.kotesovec.cz/circe.htm)

T290: Model mate and switchbacks in
an aristocrat parry-serieshelpmate Tanagra.
(Author)

http://bulletin.chessproblems.ca/
http://www.kotesovec.cz/circe.htm


ChessProblems.ca Bulletin IIssue 9I

T291

Alberto Armeni

�� � �
��� � �
�� � � �
����� �
� # � �
� � � �
� � � �
� � � �

C+ (6+9)pser-s# 9

Black Maximummer

T292

Cornel Pacurar

��� � �
� � ���
� � � �
� � � �
� � ���
� � � �
� � � �
� � � �

(1+3)Add 42�, 4
 and

2� for -3w & =1

Circe Assassin

T293

Sébastien Luce

Dedicated to my friend Pierre

Tritten

���� � �
�� ���
���� � �
��� � �
� � ���

� � ����
� � �
�

� � £ �
C+ (1+16)ser-= 31

� = Friend

T294

Sébastien Luce

�x� � �
�x� � �
� � � �
� � � �
� � � �
� � � �
� � � �
� � � �

C+ (1+5)ser-h= 35

x = Hopper Pawn

q} = Hopper King

T291 (Alberto Armeni):
1.h4-h5 2.h5-h6 3.h6-h7 4.h7-h8=Q+ e7-e5 5.d×e6 e.p.+ Bd8-f6 6.Qh8-d8 7.Qd8×a5 8.Qa5-c3+ Kd4×c3 9.0-0-0 Ra6-a1 #

T292 (Cornel Pacurar):
Add 42�, 4
 and 2�: see T292a.
-1.Be5×Rh8(+bRh8,-wBh8) -2.Bf4×Re5(+bRh8,-bRh8) -3.Bg3×Rf4(+bRh8,-wBh8) & 1.Bh8-f6= (1. . . Be2-f1? self-check)
Final position: see T292b

T293 (Sébastien Luce):
1.Fe2 2.F×f3 3.F×g2 4.F×h3 5.Kg3 6.F×g4 7.Ff5 8.Kg4 9.K×g5 10.Fe5 11.K×f4 12.Kg5 13.Kh6 14.Kg7 15.K×f7 16.K×e7
17.Kf6 18.Fd6 19.Ke7 20.F×c7 21.Kd6 22.F×c8 23.Kc7 24.Fd7 25.F×c6 26.F×b5 27.K×b6 28.F×F6 29.Fb5 30.Fc6 31.Fc7 =

T294 (Sébastien Luce):
1.c6 2.c5 3.c4 4.c3 5.c2 6.c1=G 7.Ge3 8.Ge6 9.Ge4 10.Gb1 11.Gb8 12.Gb6 13.b5 14.Gb4 15.b3 16.Gb2 17.b1=SG 18.Gf6
19.Gd4 20.Gd1 21.Ga1 22.Gc1 23.Gc3 24.SGd5 25.Gf6 26.SGh7 27.KGh8 28.SGd5 29.Gd4 30.Gd6 31.Gf4 32.SGh3 33.Gc1
34.Gc3 35.Gf6 KGg7 =

ORIGINALS

August 2016 http://Bulletin.ChessProblems.ca 308

T291: Valladao (Author)

T292a

� � ���!
 � �����
� � ����
 � �����
� � ����
 � �!���
� � ��
�
 � �� �

(1+51)

The position is unique and only this
combination of 42�, 4
 and 2� allows for
a correct -3w & =1 series retractor and no
shorter unintended solutions. (Author)

T292b

� � ����
 � �����
� � ����
 � �!���
� � �!��
 � �!���
� � ��
�
 � �� �

(3+52)

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

T295

János Csák

� � � �
� � � �
� ��� �
��� � �
� � � �
� � � �
�� � � �
# � � �

C+ (4+4)ser-h= 8

2 Solutions

T296

János Csák

� � ���
��� � �
�� � ���
� � ���
� ��� �
� � � �
� � � �
�  
!���

C+ (4+15)ser-= 26

T297

György Bakcsi

János Csák

�
� � #
 � ����
� � � �

��� ���
� � � �

! � � �
! � � �

�
�
�
�
C+ (2+14)ser-= 32

T298

János Csák

�� � ! "
��� ���
� � � �
� � ����
� �����
� ��� �
� � ���
 �� � ��

C+ (7+14)ser-= 14

T295 (János Csák):
I) 1.e7×d6 6.d2-d1=B 8.Bc2-b1 Rf6-f1 =
II) 1.e7×f6 6.f2-f1=S 8.Sd2-b1 Rd6-d1 =

T296 (János Csák):
5.Kc2×c1 7.Kd2×e1 8.Ke1×d1 10.Ke1×f1 12.Kg2×h1 13.Kh1×g1 16.Kh3×h4 17.Kh4×g3 19.Kf4×f5 20.Kf5×e4
22.Kd5×d6 23.Kd6×c5 25.Kb6×b7 26.Kb7×a6 =

T297 (György Bakcsi, János Csák):
1.Kc1×d1 3.Kc1×b2 4.Kb2×b1 6.Kb2×a3 11.Kb7×c8 13.Kb7×a7 16.Kc5×d4 18.Kc5×b5 22.Ke2×f1 24.Ke2×e3
27.Kg5×h6 29.Kg5×f5 31.Kf6×f7 32.Kf7-g6 =

T298 (János Csák):
1.0-0 2.Rf1×b1 3.Rb1×b7 4.Rb7×f7 5.Rf7×f8 6.Rf8×h8 7.Rh8×a8 8.Ra8×a1 9.Ra1-f1 10.Rf1×f2 11.Kg1-f1 12.Kf1-e1
13.Rf2-f1 14.Rf1-h1 =

ORIGINALS

August 2016 http://Bulletin.ChessProblems.ca 309

T296, T297: ’Massacre’ direct series.

T298: King and Rook switchback.

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

T299

György Bakcsi

János Csák

��
� � "
� � � �
�  � �
� � � �
� � � �
� � ����
�� � � �
# � � ��

C+ (3+7)ser-s= 11

T300

Arno Tüngler

after Günter Glaß

�� � � �
� � ���
� � � �
� � � �
� � � �
� ��� �
� � � �
� ��� �

C+ (3+2)ser-s# 6

Circe Relay Chess

2 Solutions

T301

Arno Tüngler

� � � �
� ��� �
� " �
�

� ��� �
� # ���

� � ����
��� � �

�  � ��
C+ (3+15)ser-sF 121

T302

György Bakcsi

János Csák

����  !
� � � �
� � � �
� � � �
� � � �
� � � �
�#���� �
" � � ��

C+ (4+11)ser-= 14

T299 (György Bakcsi, János Csák):
1.Qa8×f3 2.Qf3×h3 9.Kb7-a8 10.Rb2-b7 11.Qh3-h1+ Qa8×h1 =

T300 (Arno Tüngler):
I) 1.f7-f8=S 2.Sf8-e6 3.Se6-d4 4.g7-g8=Q 5.Qg8×a8[Qd8] 6.Qa8-h1 + Qd8×d4[Sg1] #
II) 1.f7-f8=B 2.Bf8-c5 3.Bc5-d4 4.g7-g8=R 5.Rg8×a8[Qd8] 6.Ra8-a1 + Qd8×d4[Bc1] #

T301 (Arno Tüngler):
13.Kb1×c1 28.Kh5×g4 47.Kf1×g1 67.Kg4×h3 88.Kg1×h1 109.Kg4×f3 110.Kf3-g4 113.f5×g6 115.g7-g8=R 117.Rc8×c3
119.Re3-e5 120.Kg4-f4 121.c2-c3+ K∼F

T302 (György Bakcsi, János Csák):
1.Kf6×e5 2.Ke5×d4 3.Kd4×e3 4.Ke3×d2 9.e7×f8=R 10.Rf8×c8 11.Rc8×a8 12.Ra8×h8 13.Rh8×h1 14.Rh1×a1 =

ORIGINALS

August 2016 http://Bulletin.ChessProblems.ca 310

T300: The famous problem of Günter Glaß
(see PDB/P1111610) has the “beauty spot”
on f6 that is here avoided with the additional
condition “Relay Chess”, which requires that
every unit must play all its moves in one
block. (Author)

T301: New move-length record for this
stipulation and 18 units. (Author)

http://bulletin.chessproblems.ca/
http://pdb.dieschwalbe.de/search.jsp?expression=PROBID=%27P1111610%27


ChessProblems.ca Bulletin IIssue 9I

Hors Concours

HC142
Themis Argirakopoulos

�� � � �
F � � �
� � � �
� � � �
��! � �
� � � �
�� � � �
� � � �

C+ (1+5)h# 3

4 = Andernach Lion
2 Solutions

HC143
Sébastien Luce
A surprise for Adrian
Storisteanu

� ��^ �
� ��� �
� � � �
� � � �
� � � �
� � ���
� �
� �
� � � �

C+ (1+8)h= 5.5

L = Locust

HC144
György Bakcsi

� � # �
� � ����
� � � �
� � � ��
� � � �
� � � ��
� � � �
    �

C+ (2+8)ser-= 33

HC145
György Bakcsi


� � � #
� � � ��

� � � �
� � � �

�� � � �
� � � �

� � � �
� � � �


C+ (2+11)ser-= 16

HC142 (Themis Argirakopoulos):
I) 1.hccLIa7-g1[d4=w] Rd4×c4 2.hccLIg1-a1 Rc4-b4
3.hccLIa1-a7[a2=w] Ba2-d5#
II) 1.hccLIa7-a1[a2=w] Ba2×c4 2.hccLIa1-g1 Bc4-a6
3.hccLIg1-a7[d4=w] Rd4-d8#

HC143 (Sébastien Luce):
1. . . L×e8-d8 2.Re7 L×e7-f6 3.Be4 L×e5-d4 4.f3 L×d2-d1
5.f2 L×e2-f3 6.f2-f1=L L×e4-d5 =

HC144 (György Bakcsi):
1.Kh1×g1 3.Kh2×h3 6.Kf1×e1 10.Kh4×h5
15.Kd1×c1 21.Kh6×h7 28.Kb1×a1 33.Ke5-f6 =

HC145 (György Bakcsi):
1.Ka4×a5 2.Ka5×a6 3.Ka6×a7 4.Ka7×a8
11.Kg2×h1 12.Kh1×h2 13.Kh2×h3 14.Kh3×h4
15.Kh4×h5 16.Kh5×h6 =

ORIGINALS

August 2016 http://Bulletin.ChessProblems.ca 311

Welcome to Themis Argirakopoulos and
Andreas Thoma!

HC142:
Clockwise and Anti-clockwise Rundlauf by
black Andernach Lion across the triangle
a7-a1-g1. Miniature. (Author)

Lion: It moves (and captures) on Queen lines,
provided a man of either color is on its way,
to hop over. It may land on any square on
the line beyond that unit.

Andernach Lion: Hurdle Colour Changing
Lion

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

HC146
György Bakcsi
János Csák

� � � �
� � � ��
� � � �
� � � �
� � � �
� � � �
�! � � �
� � � �

C+ (2+4)h= 12
Black must check

HC147
György Bakcsi
János Csák

�� �  �
� � � �
� � � �
� � � �
���� � �
� � � �
�� � � �
� # � �

C+ (9+4)s= 7
White must check

HC148
György Bakcsi

��� ���
# � � �
�� � � �
� � � �
� � � �
� � � �
� � � �
� � � �

C+ (4+3)h= 5
Black must check
b) �d2→f2

HC149
Paul Răican
Arno Tüngler

� � ���
� � � ��
� ��� �
� � ���
! � � �
! ��� �
� � � �
 
�
� �

C+ (1+13)ser-RK 93
Vertical Mirror Circe

HC150
Cornel Pacurar
Arno Tüngler

� � � �
� ��� �
� � � �
� � � �
� � � �
� � � �
� � � �
� � � �

C+ (1+1)ser-h!= 10
Extinction Chess
Circe

HC151
Paul Răican
Arno Tüngler

� � ���
� � � ��
! �����
� � � �
�� � � �
! ��# �
� � � �
 
 � �

C+ (1+14)ser-RK 103
Vertical Mirror Circe

HC146 (György Bakcsi, János Csák):
1.Rb2-b3+ Kc3-d4 2.Rb3-b4+ Kd4-e5 3.Rb4-b5+ Ke5-f6 4.Rb5-
b6+ Kf6-g7 5.Rb6-b7+ Kg7×h6 6.Rb7-b6+ Kh6×g7 7.Rb6-b7+
Kg7-g6 8.Rb7-b6+ Kg6-f5 9.Rb6-b5+ Kf5-e4 10.Rb5-b4+ Ke4-
d3 11.Rb4-b3+ Kd3-c2 12.Rb3-b2+ Bc1×b2 =

HC147 (György Bakcsi, János Csák):
1.Bg7-h6+ Bf8×h6 2.Bh4-g5+ Bh6×g5 3.Bg3-f4+ Bg5×f4
4.Bf2-e3+ Bf4×e3 5.Be1-d2+ Be3×d2 6.Qb4-c3+ Bd2×c3
7.Qb8-b2+ Bc3×b2 =

HC148 (György Bakcsi):
I) 1.d2-d1=S+ Ke3-e4 2.Sd1-f2+ Ke4-e5 3.Sf2-d3+ Ke5-e6
4.Sd3-f4+ Ke6×e7 5.Sf4-g6+ Tf8×g6 =
II) 1.f2-f1=S+ Ke3-e4 2.Sf1-d2+ Ke4-e5 3.Sd2-f3+ Ke5-e6
4.Sf3-d4+ Ke6×e7 5.Sd4-c6+ Tc8×c6 =

HC149 (Paul Răican, Arno Tüngler):
1.Kh8×h7[+bPa7] 9.Ke1×d1[+bSb8] 22.Kc5×b4[+bRa8]
37.Kc1×b1 53.Rb4×a3 70.Kb1×a1+bBc8] 87.Kb4×c3[+bPf7]
93.Kf8-g8 RK

HC150 (Cornel Pacurar, Arno Tüngler):
1.d7-d5 2.d5-d4 3.d4-d3 4.d3-d2 5.d2-d1=S 6.Sd1-e3 7.Se3-f5
8.Sf5*g7[+wPg2] 9.Sg7-e6 10.Se6-g5 g2-g4 !=

HC151 (Paul Răican, Arno Tüngler):
1.Kg8-g7 10.Kd1×c1[+bBc8] 24.Kc7×b6[+bRa8] 39.Kc1×b1
[+bSb8] 57.Kb4×a3 76.Kb1×a1 95.Kb4×c3[+bPf7] 103.Kf8-g8
RK

ORIGINALS

August 2016 http://Bulletin.ChessProblems.ca 312

György and János continue their forays into
the “must check” territory with three more
“hors concours” originals:

HC146: Black rook circuit. C+ Alybadix.

HC147, HC148: C+ Alybadix.

HC150: This is the A2/10/2 ifaybish.com
TT8 entry, found independently by Arno and
Cornel. The authors hope this will inspire and
motivate other chess problem composers to
participate! Please see details at
http://ifaybish.com/blog/chess-
composition/tt8-series-
tournament/introduction/ (Authors)

HC151: New Vertical Mirror Circe record for
this stipulation and 15 units. (Authors)

http://bulletin.chessproblems.ca/
http://ifaybish.com/blog/chess-composition/tt8-series-tournament/introduction/
http://ifaybish.com/blog/chess-composition/tt8-series-tournament/introduction/
http://ifaybish.com/blog/chess-composition/tt8-series-tournament/introduction/


ChessProblems.ca Bulletin IIssue 9I

HC152
Andreas Thoma

� �����
� � ���
� � ���
� � � �
� � � �
� � ���
�� � ! �
� � � �

(8+5)-3 & #1
Proca Retractor
Anticirce Cheylan

HC153
Andreas Thoma

� � � �
� � ���
��� � �
# � � �
� � � �
� � � �
� � � �
� � � �

(1+3)-7 & #1
Proca Retractor
Anticirce Cheylan

HC154
Andreas Thoma

�
� � �
� � � �
� � � �
� � � �
�� � � �
� � � �
� � � �
� � � �

(1+2)-9 & #1
Proca Retractor
Anticirce Cheylan

HC155
Andreas Thoma

� � � �
! � � �
� � � �
# � � �
� � � �
� � � �
� � � �
� � � �

(1+3)-7 & #1
Proca Retractor
Anticirce Cheylan

HC156
Arno Tüngler

 � � �
� � � �
�
� � �
� � � �
��# ���
� � ����
����� �
� � ����

(4+10)ser-s= 88

HC152 (Andreas Thoma):
-1.Bh6×Pd2→ c1 Pd3-d2+ -2.Kh2×Pg3→ e1

. . . Kh8×Qh7→ e8+ -3.Bd1-f3 & Bd1-a4#

. . . Kh8×Rh7→ e8+ -3.Ra1-a2 & Ra1-e1#

. . . Kh8×Bh7→ e8+ -3.Bc6-f3 & Bh6-g7#

. . . Kh8×Sh7→ e8+ -3.Bc6-f3 & Bh6-g7#

. . . Kh8×Ph7→ e8+ -3.Bc6-f3 & Bh6-g7#

. . . Kh7×Qh8→ e8+ -3.Bd1-f3 & Bd1-a4#

. . . Kh7×Rh8→ e8+ -3.Bh1-f3 & Bh1-c6#

. . . Kh7×Bh8→ e8+ -3.Pf5-f6 & Sg8-f6#

. . . Kh7×Sh8→ e8+ -3.Pf5-f6 & Sg8-f6#

HC153 (Andreas Thoma):
-1.Ke1×Pf2→ e1 Pf3-f2+ -2.Ke1×Rf1→ e1 Rf2-f1+
-3.Kc2×Rc3→ e1 Ba8-c6+ -4.Kd2-c2 Rf1-f2+ -5.Ke1-d2 Rf2-
f1+ -6.Kd7×Be8→ e1 Rc8-c3+ -7.Kc6-d7 & 1.Kc6-b5#

HC154 (Andreas Thoma):
-1.Ke1×Pd2→ e1 Pd3-d2+ -2.Ke1×Rd1→ e1 Rd2-d1+
-3.Kf2×Pg2→ e1 Rd1-d2+ -4.Ke1-f2 Rd2-d1+ -5.Ke1×Re2→ e1
Rf2-e2+ -6.Kf7×Be8→ e1 Re2-f2+ -7.Ke6-f7 Rf2-e2+ -8.Kd6-
e6 Se7-c8+ -9.Kc5-d6 & 1.Kc5-b4 #

HC155 (Andreas Thoma):
-1.Ke1×Pd2→ e1 Pd3-d2+ -2.Ke1×Rd1→ e1 Rd2-d1+
-3.Kf2×Bg2→ e1 Rd1-d2+ -4.Kf1-f2 Ba8-g2+ -5.Ke1-f1 Rd2-
d1+ -6.Kd7×Se8→ e1 S∼ -f8+ -7.Kc6-d7 & 1. Kc6-b5#

HC156 (Arno Tüngler):
1.Kf1-e1 14.Kf5×g4 29.Kf1×g1 45.Kg4×h3 62.Kg1×h1
79.Kg4×f3 86.Kb7-a8 87.b6-b7 88.c2-c3+ K∼=

ORIGINALS

August 2016 http://Bulletin.ChessProblems.ca 313

HC152, HC153, HC154, HC155:
The first CPB HC Proca Retractors.

HC156: The 91st new length record post
Miloš Tomašević’s ’398 Zuglängen Rekorde Im
Serienzüger in Bezug auf die Steineanzahl’
booklet! Also, the first with the series-self-
stalemate stipulation! Not yet fully computer
tested. (Author)

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

ChessProblems.ca TT7 Award
As announced in the Bulletin 5 in April 2015, the seventh
ChessProblems.ca thematic tournament featured series and parry-
series of any length and with any stipulation employing an Irregular
Grid. The deadline for entries was extended by two months to
February 29, 2016; nevertheless only 13 problems were received
in total, out of which 7 were returned to their author as non-
thematic (they were all employing regular Grid Chess). All six
valid entries were “usual” series-movers, not parry.

Irregular grids offer a lot of possibilities to limit move possibilities
to a degree that allows for difficult manoeuvres with a highly
reduced risk of cooks. Therefore it is unfortunate that such
additional room for experiment was almost not explored. Most of
the entries showed no more than witty grids and/or basic echoes
that have already been featured in gridless series-movers.

Two of the entries still seem to be sufficiently interesting to show
them here for a hint of what can be done with this fascinating
feature.

No. 5
Sébastien Luce
ChessProblems.ca TT7
Honourable Mention
dedicated to Pierre
Tritten

� � � �
� � � �
� � � �

��#�� �
��� � �

� � � �
��� � �

� � � �
C+ (1+5)ser-= 52

Special Grid
PWC No wK

Solution:
1.Sb6 2.Sa4 3.S×c3[a4] 4.Se4

5.Sg5 6.Se6 7.Sc7 8.S×b5[c7] 9.Sd6

10.Sc4 11.Sb6 12.S×a4[b6] 13.Sc3

14.Se4 15.Sg5 16.Se6 17.S×c7[e6]

18.S×d5[c7] 19.Sb4 20.S×c2[b4]

21.Sd4 22.Sb5 23.S×c7[b5]

24.S×e6[c7] 25.Sg5 26.Se4 27.Sc3

28.Sa4 29.S×b6[a4] 30.Sc4 31.Sd6

32.S×b5[d6] 33.S×c7[b5] 34.Se6

35.Sg5 36.Se4 37.Sc3 38.S×a4[c3]

39.Sb6 40.Sc4 41.S×d6[c4]

42.S×b5[d6] 43.Sc7 44.Se6 45.Sg5

46.Se4 47.S×c3[e4] 48.Sa4 49.Sb6

50.S×c4[b6] 51.S×d6[c4] 52.Sb5 =

Without the black pawn on c3 the stalemate could be reached
already in 28 moves by 1.Sc4-d6 2.Sd6×b5[Pd6] 4.Sc7×d5[Pc7]
6.Sb4×c2[Pb4] 9.Sb5×c7[Pb5] 17.Sc4×d6[Pc4] 18.Sd6×b5[Pd6]
26.Sb6×c4[Pb6] 27.Sc4×d6[Pc4] 28.Sd6-b5 =. However, by
these movements that superficial unit is unintendedly transported

to g5 where it is movable! So, white needs a non-obvious
“foreplan” to relocate that pawn to another spot so that after the
final shuffling (including three identical 10-link circuits starting
with move 23!) it lands on e4, where it is immovable. While
move possibilities are quite restricted, this is no easy solving as
you also need to spot the right time for getting the Pc2 to b4!
The idea was somewhat similarly realized in SC44 (please see
ChessProblems.ca Bulletin Issue 5, page 146), where also a black
pawn needs first to be moved out of the circuit so that later it
ends on the right square.

No. 4
Jaroslav Štúň
ChessProblems.ca TT7
Commendation

∗

∗

\

� � � :
� � � �
� � � �

� � � �
� � � �

� � � �
4� � � �
�(� � �

C+ (2+1)6w →
ser-# 6
Special Grid
b) Board rotated 180◦

(4 = Charybdis
Royal unit a2, h8

Solutions:

a) 1.rCHc3 2.rCHe2 3.rCHf4
4.rCHh5 5.rCHf6 6.rCHh7 →
1.CHc3 2.CHe2 3.CHf4 4.CHh5
5.CHf6 6.rCHg6 #
b) 1.rCHf6 2.rCHh5 3.rCHf4
4.rCHe2 5.rCHc3 6.rCHb1 →
1.CHf6 2.CHh5 3.CHf4 4.CHe2
5.CHc3 6.rCHc2 #

As far as I can judge, this is a fresh idea with irregular grids –
twins by turning the board without turning the grid! So, the
move changes in this position without pawns occur only due to
the changed board. An interesting thematic point is also that
the same routes in both solutions are taken by black and white
and that the order of squares is switched between the solutions.
This is commendable while the play and endings in general are
not interesting and quite symmetric.

Hopefully the award encourages closer creative investigation of
the irregular grid world! Arno Tüngler

Bishkek, July 21st, 2016

August 2016 http://Bulletin.ChessProblems.ca 314

TT7 participants:

1. Sébastien Luce (FRA) (1, 3, 5)
2. Jaroslav Štúň (SVK) (2, 4, 6)

TT7 judge:

Arno Tüngler (DEU)

No. 4, 5: C+ WinChloe 3.33

ChessProblems.ca TT6:

The award will be published in CPB10
(December 2016).
Thank you for your patience!
– Ed.

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.Exploring Colours in Chess Rebuses
.

by Jeff Coakley & Andrey Frolkin

.....“Colours are brighter when the mind is open.” – Adriana Alarcon

pq
Octopus's Garden (Nina Omelchuk, 2016)

1

August 2016 http://Bulletin.ChessProblems.ca 315

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

EXPLORINGEXPLORING COLOURS COLOURS 
ININ CHESSCHESS REBUSESREBUSES

Jeff Coakley & Andrey Frolkin

The colour of the pieces in a chess rebus is frequently established by “pawn play” on the last move. The usual
tricks are a check by the advance or promotion of a pawn, or the illegality of a check by a pawn of a certain
colour. This article presents problems in which the retrodepth of colour determination is extended beyond the
last move. It also introduces a rebus notation that significantly shortens the solution explanations.

EC-1
Andrey Frolkin
Jeff Coakley
“Colours”

Each letter represents a different type of piece.
Uppercase is one colour, lowercase is the other. 

Determine the position.

The stipulation is the same for all the problems in this article. Where possible, also determine the last moves.
Please try solving the puzzles before looking at the solutions. That’s one reason we like to make them.

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

C O L r  
s  U

u c  
C c    o  
R R S O

L
o     

ABOUT THE CHESS REBUS

The word ‘rebus’ is derived from the
Latin ‘res’, which means “thing”.
Language scholars would note that
‘rebus’ is the ablative plural case of
this noun, which translates to the
prepositional phrase “from things”.

A rebus is thus a “puzzle from
things”. In its common form, the
things are a row of images which
must be decoded into a meaningful
sentence. Can you see what the
following rebus says?  

In a chess rebus, the things are
letters on squares. The goal is to
convert them into a legal position.

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

R e B u S  

e

R b

August 2016 http://Bulletin.ChessProblems.ca 316

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.
In problems 1-4, retroanalysis yields specific lines of play. In “Toronto”, colour
is established at retrodepth 2. Two half-moves deep, one white, one black. 

“Kiev” takes an additional step backwards. And rebus 4, the star of the show,
transports us “deeper and down”. How far can we go?

Pawns determine colours in numerous ways. 
a) The last move is a promotion.
b) The last move is a capture by a pawn (including en passant).
c) The last move is a pawn advance (discovered check, for example).
d) A pawn of a particular colour would give an illegal check.
e) The pawn formation can only occur with colours assigned one way.
f ) The pawn formation excludes the placement of a piece of specific 

colour. (For example, with an uppercase pawn on b2, an uppercase 
bishop on a1 must be black.)

Not all chess rebuses contain exact lines of retroplay. This is often the case
when the pawn formation as a whole determines colours. Retroanalysis must
be applied in a more general way. Some of the problems in The Elvis Effect
(April 2016) demonstrate this technique. As do the puzzles on the next page.

EC-2 EC-3 EC-4
Andrey Frolkin Andrey Frolkin Andrey Frolkin
Jeff Coakley Jeff Coakley Jeff Coakley
“Toronto” “Kiev” “Deeper & Down”

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

T  n O
t

o R O   

o    r
o  

o N T

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

K K
I v V v  

V v
K  V k e K

K  i E V K

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

D   D
D D   N N e
E E D O N o e
E  e P w d n
E p E D e d e n

Deeper and Down Nina Omelchuk 2016        

August 2016 http://Bulletin.ChessProblems.ca 317

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.
EC-5 EC-6
Andrey Frolkin Andrey Frolkin
Jeff Coakley Jeff Coakley
“Heat Wave” “Samantha”

EC-7 EC-8
Andrey Frolkin Andrey Frolkin
Jeff Coakley Jeff Coakley
“Bowie” “Obwie”

The summer “heat waves” in Canada and Ukraine have 
had their effect in the land of rebuses as well. To avoid 
toasting your brain, we recommend working on problem 5 
in the shade. Can you release the position?

In one way or another, pawns are the basis for determining
colours in almost every retro-rebus. But there are rare
exceptions, as “Samantha” shows.

The final two problems are dedicated to a musical hero, 
David Bowie (1947-2016). The twin positions switch pieces 
on a6 and b5, with surprising consequences.

“Planet Earth is blue, and there’s nothing I can do.”

Bowie
Antoine Duff  2016

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

H T E    
E W t v   
a w V   v
t w A v   
T T V      v
e h v v
v V V  

W

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

S a A
M a a   M s

n
a N   A

M  M T
M A m m a

t  a
h    A H

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

B  w B B
B O  O

O i o O e   
W     B

O b o   E b
b  I b b b

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

B  w B B
O  O  O

B i o O e   
W     B

O b o   E b
b  I b b b

August 2016 http://Bulletin.ChessProblems.ca 318

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.
SOLUTIONSSOLUTIONS
For many rebuses, there are various ways to logically
deduce the solution. We give the reasoning that we
consider the most direct.

Rebus notation is fairly self-explanatory. Here are the
special symbols.

= is z last move
≠ is not +! important check
´ If ? impossible / illegal
∴ Therefore Ø empty set

For this problem, additional text is given to clarify the
meaning of the notation.

S = K S is king.  (bold to indicate part of solution) 
U = P U is pawn.
C ≠ N (d5+, e6+) C is not knight.
C ≠ QB (d8+, e5+) C is not queen or bishop.
C =R C is rook.
O ≠ N (e2+, h5+) O is not knight.
O ≠ Q (e8+, h4+) O is not queen.
O =B+! (h4+) O is bishop, giving check from h4.
L ≠ Q (f8+) L is not queen.
L =N L is knight.
R =Q R is queen.
z Kg5>f4+     Last move must be king from g5 to f4, 

which may or may not be a capture.
Only way to explain check from h4.

zz ...f5-f4+      Previous move must be a discovered 
check by advance of pawn to f4. 
Only way to explain check from e5.

z Kg5xpf4+   The last move was in fact a capture.
∴ S = K s = k Therefore uppercase is white, 

lowercase is black.

C = rook
O = bishop
L = knight
U = pawn
R = queen
S = king

White = uppercase
Black = lowercase
last moves: 
-1.Kg5xpf4+ f5-f4+ 

w________w
[wdw$BHw1]
[dwdwiw)w]
[wdpdrdwd]
[dwdR4wdb]
[wdw!QIwG]
[dwdwdwHw]
[wdwdbdwd]
[dwdwdwdw]
w--------w(10 + 7)

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

C O L r  
s  U

u c  
C c    o  
R R S O

L
o     

K = (S,U)     Two potential king pairs.
P ≠ (C,O,L,R) = (S,U)    The pawns are either S or U.

´ U = K If U is king. (indented to show hypothetical reasoning)   
S = P Then S is pawn.
C ≠ N (d8+, e6+)    C is not knight because the combined checks from d8 and e6

would be illegal. 
C ≠ QB (d5+, e5+)   C is not queen or bishop because the combined checks from d5

and e5 would be illegal.  
∴ C =R Therefore C is rook.
LOR = (QBN)    Queen, bishop, and knight will be assigned to letters L, O, R. 
´ O = N+! (h5+)  If O is knight, there is a check from h5.
R ≠ QB (h8+)   Then R is neither queen nor bishop because of a second check on h8.
∴ O ≠ N Therefore O is not knight.
´ O = QB+! (e8+)     If O is queen or bishop, there is a check from e8.
R ≠ QB (h8+)   Then R is neither queen nor bishop because of a second check on h8.
R ≠ N (d4+)   R is not a knight because of a second check on d4.
R = Ø?  No piece can be assigned to letter R.
∴ O ≠ QB Therefore O is not queen or bishop.

O = Ø?  No piece can be assigned to letter O.
∴ U ≠ K Therefore U is not king.

EC-1  “COLOURS”

August 2016 http://Bulletin.ChessProblems.ca 319

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.
K = (N,R)
P ≠ (O,N,T)

´ N = K
O ≠ N (d3+, g5+)
O ≠ QR (h7+, c1+)
∴ O =B+! (a5+)
T ≠ QR (d7+)
∴ T =N
∴ Ba5+? (z?)
Impossible check on 
last move from a5.
∴ N ≠ K

R = K

O ≠ N (d3+, g5+)
O ≠ RQ (a5+, h7+)
O =B+! (h2+)

NT = (QRN)

T ≠ N (g1+)
T ≠ Q (d7+)
T =R

N ≠ N (f7+)
N =Q

z Kg3>h3+
zz ...f2xg1=R++
Only way to explain double
check from e1 and g1.

∴ R = K r = k

Colours determined at
retrodepth 2.

K = (E, I )
P ≠ (K,I,E,V) = Ø

´ I = K
K ≠ Q (b1+, c2+)
E ≠ Q (e1+, g2+)
V ≠ Q (e2+, f4+)
∴ KEV = (RBN)

´ E = R+! (e1+)
K ≠ N (f2+)
K ≠ B (c2+)
∴ E ≠ R
´ E = B+! (g2+)
K ≠ N (f2+)
K ≠ R (b1+)
∴ E ≠ B
´ E = N
K V = (RB)
´ K = R+! (b1+)
V = B+! (e2+)?
´ K = B+! (c2+)
V = R+! (f4+)?

∴ E ≠ N
E = Ø?
∴ I =/ K

E = K
K ≠ Q (f2+, h1+?, h2+?)
I ≠ Q (d1+, e4+)
V ≠ Q (f1+?, g3+)
The question mark after f1+ indicates
that this check by itself is impossible.
∴ K IV = (RBN)
K ≠ R (h2+)
K ≠ B (f2+, h1+?)
K =N continued next page

K = knight
I = bishop
E = king
V = rook

White = lowercase
Black = uppercase
last moves: 
-1...Rf3xg3++ (#)
-2.Kg1-g2  g2xSf1=R+

(6 + 11)

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdndn]
[wdwdb$r$]
[dwdwdw4R]
[wdndrHKh]
[dndBirdn]
w--------w

EC-2   “TORONTO”

T = rook
O = bishop
R = king
N = queen

White = lowercase
Black = uppercase
last moves:  
-1.Kg3-h3+  f2xg1=R++ 

w________w
[wdwdwdwd]
[dwdrdQdb]
[w$wdwdwd]
[Gwdwiwgw]
[wdwdwdwd]
[dwdBdwdK]
[wdwdwdwG]
[dwGw1w4w]
w--------w

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

T  n O
t

o R O   

o    r
o  

o N T

(6 + 7)

EC-3  “KIEV”
w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

K K
I v V v  

V v
K  V k e K

K  i E V K

August 2016 http://Bulletin.ChessProblems.ca 320

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.
from previous page

V ≠ B (f1+)
V =R+! (g3+)
I =B+! (e4+)
z Rf3xg3++  (Rf3-g3++? / g4+?)

If Rf3>g3++ was not a capture, 
then the king on g2 would already 
be in check from a rook on g4.
zz Kg1-g2
zzz ...g2xf1=R+
∴ E = k e = K
zzzz S>f1
Colouring at retrodepth 3.

EC-4  “DEEPER & DOWN”

D = knight
O = queen
W = pawn
N = rook
E = bishop
P = king

White = lowercase
Black = uppercase
last moves: 
-1...Bb3-a2+
-2.Ka2-b1 Bc2-b3+
-3.Kb3-a2 Bb1-c2+
-4.Kc2-b3 b2-b1=B+

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

D   D
D D   N N e
E E D O N o e
E  e P w d n
E p E D e d e n

(12 + 16)

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dndwdwhw]
[ndndw4rG]
[gwgn1r!B]
[bdwGk)N$]
[gKgnGNGR]
w--------w

K = (O,P)
P ≠ (D,E,N,P) =  (W,O)
´ O = K
W = P
uppercase = 16 (no W, one P)

6D  2d  
5E   5e  
3N  2n  
P p  
O o  

w

16 12

∴ P = Q
DEN = (RBN)
D ≠ N (f1+?, g2+?)
The question marks after f1+ 
and g2+ indicate that either 
check by itself would be illegal.
D ≠ B (f1, g2 both light)
With 16 pieces, the bishops 
must be on opposite colours.
∴ D = R
E ≠ B (d2+)
∴ E = N
N = B+ (f4+)
z capture (Bxf4+)?

The last move must be a capture 
or else the bishop would already 
be giving check.
Eleven promotions (8 uppercase 
plus 3 lowercase) require four 
captures, accounting for all the 
missing pieces.
∴ O ≠ K

About the Chess Rebus
B = K
P ≠ (REBUS) = Ø

REUS = (QRBN)
∴ Q+!
∴ R+!
∴ double check

No matter how REUS are assigned,
there will be checks by queen and
rook. Only one legal double check
is possible.

R ≠ Q (a8+, g1+)
∴ z ...h2xg1=R++
R =R
S = Q
B = k b = K
E ≠ B (a5+)
E = N
U = B I can see.

P = K

E ≠ N (a3+, c3+, g1+?)
E ≠ QR (a1+, c1+, d2+, e1+?)
E = B+! (a2+)
uppercase = 16 (no W, one O)
W =P
O = Q

DN = (RN)
The assignment of rook and
knight is decided by releasing 
the position. 

´ D = R
z -1...Bb3-a2+

-2.Kc2-b1 Ba2-b3+
-3.Kb1-c2 Bb3-a2++
-4.Ka2-b1 Bc2-b3+
-5.Kb1-a2 Bb3-c2++
perpetual retromotion
∴ D ≠ R

The rook on b5 prevents the 
king from retroplaying to b3. 

D = N
N = R
z -1...Bb3-a2+

-2.Ka2-b1 Bc2-b3+
-3.Kb3-a2 Bb1-c2+
-4.Kc2-b3 b2-b1=B+

∴ P = k p = K

The position is unscrambled by 
a line of retroplay that ends (or
is it begins?) with a promotion 
at depth 7. That’s what we call
deeper and down!

August 2016 http://Bulletin.ChessProblems.ca 321

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.
EC-5  “HEAT WAVE”  

H = queen
E = bishop
A = king
T = rook
W = knight
V = pawn

White = uppercase
Black = lowercase
last move: S-g1

(13 + 14)

w________w
[Q$Bdwdwd]
[GN4pdwdw]
[kdn)wdw0]
[4nIpdwdw]
[R$Pdwdw0]
[gq0wdpdw]
[p)Pdwdwd]
[dwdwdwHw]
w--------w

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

H T E    
E W t v   
a w V   v
t w A v   
T T V      v
e h v v
v V V  

W

K = (A,H)
P ≠ (E,H,T,W) =  (A,V)

´ H = K

T ≠ QR (b4+)
T ≠ B (a4+)
∴ T = N+! (c7+)

V ≠ QB (c2+, c4+)
V ≠ R (b2+)
V ≠ P (c2+? or c4+)
Regardless of colours, the king 
on b3 would be in check.
V = Ø?   
∴ H ≠ K

A = K
V =P

W ≠ QR (b5+, c6+)
W ≠ B (b7+)
W = N

E ≠ QR (a7+)
E = B

HT = (QR)

Two things are still unknown. 
1) How to assign queen and rook 

to H and T. 
2) The colour of the pieces. 

Both will be determined by the retroplay
which releases the position. 

The queenside pawns are “locked up”.
Retroplay must free the uppercase king
on c5 before moves of the lowercase
kingside pawns are exhausted. 

Uppercase has doubled c-pawns and lowercase has doubled d- and 
h-pawns. There is only one general scheme of play that can lead to this
formation.

Because there are uppercase pawns on the b- and d-files, as well as
doubled c-pawns, we can deduce that the uppercase pawns made two
captures. The lowercase side is missing two pieces, so no other lowercase
pieces are available for capture in the retroplay.

The lowercase pawns made at least two captures (on the d- and h-files).
The uppercase side is missing three pieces. That leaves one uppercase
piece available for capture.

Assigning queen and rook one way or the other does not directly affect the
analysis for releasing the position. So for the next hypothetical stage of the
investigation, we tentatively use H = Q and T = R.

´ A = k a = K

If White played bxc, cxd, and gxh, then no
black pieces were captured elsewhere, so
the black f-pawn cannot be accounted for.

All pieces are accounted for if White played
exd and gxh, and the black f-pawn was
captured on the f-file. Black played ...axb
and ...bxc and the black e- and g-pawns
promoted. White captured exd7 after Black
pushed ...d6 and before the black e-pawn
advanced from e7. Therefore the last move
was not exd5 or exd7. The following attempt 
to release the position leads to a dead end.

z -1.f2-f3 Sf3-g1 -2.h3-h4 Se1-f3 -3.h5-h6 e2-e1=S -4.h2-h3 e3-e2 
-5.h4-h5 e4-e3 -6.h3-h4 e5-e4  -7.?  Retrostalemate. 

Establishing colours at retrodepth 12!

A = K a = k

See solution diagram at the left and at the top of the next page, where the
analysis continues.

w________w
[q4bdwdwd]
[gn$Pdwdw]
[KdN0wdw)]
[$NiPdwdw]
[r4pdwdw)]
[GQ)wdPdw]
[P0pdwdwd]
[dwdwdwhw]
w--------wdiagram = try       (14 + 13)

August 2016 http://Bulletin.ChessProblems.ca 322

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.
T ≠ QB (f2+)
T =N
N ≠ Q (c5+)
N =B
S =Q

z ...e2xf1=R+ or ...g2xf1=R+ or O-O+

´ H = k h = K

z ...e2xf1=R+? or ...g2xf1=R+?
Five captures are required by 
Black (three by the pawns on 
the a-file and two by the pawn 
promoting on f1). But White is 
only missing four pieces. 
This means that the last move 
was 0-0+, and therefore, the 
checking rook must be white.

H = K h = k

z O-O+
Castling, an alternative colouring 
technique.

EC-6  “SAMANTHA”

S = queen
A = rook
M = pawn
N = bishop
H = king
T = knight

White = uppercase
Black = lowercase
last move: 0-0+

(13 + 12)

diagram = try    (12 + 13)
w________w
[w!wdw4Rd]
[)w4rdw)q]
[wdwdwgwd]
[drGwdw$w]
[PdwdPdNd]
[)Rdpdpdr]
[wdwdwhw4]
[dwiwdRIw]
w--------w

w________w
[w1wdw$rd]
[0w$Rdw0Q]
[wdwdwGwd]
[dRgwdw4w]
[pdwdpdnd]
[0rdPdPdR]
[wdwdwHw$]
[dwIwdriw]
w--------w

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

S a A
M a a   M s

n
a N   A

M  M T
M A m m a

t  a
h    A H

K = (S,N,T,H)
P ≠ (A,H,S) = (M,N,T)

´ S = K
A ≠ N (d7+, g5+)
A ≠ QR (b5+, f8+)
A ≠ B (c7+, g8+)
A = Ø?
∴ S ≠ K

´ N = K
A ≠ N (d7+, g8+)
A ≠ QR (b5+, c7+)
A ≠ B (f8+, g5+)
A = Ø?
∴ N ≠ K

´ T = K
A ≠ N (h2+?)
A ≠ QB (d7+, h3+)
∴ A =R+! (f1+)
H ≠ QB (g1+) 
M ≠ QB (f3+) 
N ≠ QB (c5+) 
QB = ?
No way to assign 
both Q and B.
∴ T ≠ K

H = K

A ≠ N (b3+, h3+)
A ≠ QB (g5+, h2+)
A =R+! (f1+)

M ≠ N (f3+)
M ≠ QB (a3+)
M =P

from 
previous
page

The doubled pawn on c4 could occur either
by exd and d3xc4 or by a2xb3xc4.
If White captured exd and d3xc4, then Black
played ...exd and ...gxh, and took the white 
f-pawn on the f-file. This leaves the white 
a-pawn and black b-pawn unaccounted for.
Therefore, White played a2xb3xc4. Black
captured ...gxh and ...exd5 (after White
pushed d6). The white f-pawn was captured
on the f-file. To be accounted for, the white 
e-pawn and g-pawns promoted. The position
is released as follows: 
z -1.Sh3-g1 f4-f3 -2.Sg5-h3 f5-f4 

-3.Se4-g5 h5-h4 -4.Sf6-e4 h7-h6 
-5.Se8-f6 h6-h5 -6.e7-e8=S f6-f5 
-7.e6-e7 f7-f6 -8.e5-e6 e6xSd5 
-9.S~-d5 e7-e6 -10.Kd5-c5 Sd4-c6

The retroplay is not unique. The white knight
can take various reverse paths from g1 to e8.
The uppercase side has three T’s and one H.
White only promoted two pawns. One of
them is the knight on g1, so it is impossible
for White to have three queens. 
H = Q
T = R   Tough enough?

w________w
[Q$Bdwdwd]
[GN4pdwdw]
[kdn)wdw0]
[4nIpdwdw]
[R$Pdwdw0]
[gq0wdpdw]
[p)Pdwdwd]
[dwdwdwHw]
w--------w

For an extra challenge, make a proof
game to show that this position, with
last move 0-0+, is legal. 

August 2016 http://Bulletin.ChessProblems.ca 323

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.
K = (W,I,E)

´ W = K
B ≠ N (a6+, b2+)
B ≠ QR (a7+, e7+)
B ≠ B (b3+, e2+)
∴ B =P
O ≠ N (b5+, e6+)
O ≠ QR (c3+, c6+)
O ≠ B (d5+, e5+)
O = Ø?
∴ W ≠ K

´ E = K
B ≠ N (f7+, h2+)
B ≠ QR (f2+, h3+)
B ≠ B (e2+, e7+, h4+)
B =P
∴ E = K e = k (b/e2+?)
∴ B/h4+!  pawn check
O ≠ N (e6+)
O ≠ QR (c3+, e5+)
O ≠ B (d5+)
O = Ø?
∴ E ≠ K

I = K

B ≠ N (a6+, b3+)
B ≠ QR (b2+, e2+)
B ≠ B (a7+, e7+)
B =P

I = K i = k
(kd2,Pb2, b3, e2, f2, h2, h3 ?)

Colouring. A black king cannot be 
on d2 “in the box”. An airy pawn
structure, but a box nevertheless.

O ≠ QR (b5+, c6+, d5+)
O ≠ B (a3+, c3+)
O =N+! (e6+)

E ≠ QB (g5+)
E =R

W ≠ Q (c4+)
W =B

z S-e6+

EC-8 (EC-7 twin Ba6 Ob5)

K = (W,I,E)

´ W = K same as EC-7
´ E = K same as EC-7

I = K

O ≠ N (a6+, e6+)
O ≠ QR (c6+, d5+)
O ≠ B (a3+, c3+)
O =P

B ≠ QR (b2+, b5+, e2+)
B ≠ B (a7+, e7+)
B = N+! (b3+)

I = k i = K (o/c3+?)

E ≠ QB (g5+)
E =R
W ≠ Q (c4+)
W =B

z S>b3+
The twin position has opposite 
colours. Knights and pawns swap
letters. We’ve reached the end.

EC-7  “BOWIE” EC-8  “OBWIE”

B = pawn
O = knight
W = bishop
I = king
E = rook

White = uppercase
Black = lowercase
last move: S-e6+

(13 + 11)

w________w
[wdwdwdwd]
[)wgw)Pdw]
[PdNdNdwd]
[dNinHw4w]
[wdBdwdw)]
[HphwdRdp]
[w0wIp0w0]
[dwdwdwdw]
w--------w

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

B  w B B
B O  O

O i o O e   
W     B

O b o   E b
b  I b b b

B = knight
O = pawn
W = bishop
I = king
E = rook

White = lowercase
Black = uppercase
last move: S>b3+

(11 + 13)

w________w
[wdwdwdwd]
[hwGwhndw]
[pdpdpdwd]
[dnIP0w$w]
[wdbdwdwh]
[0N)wdrdN]
[wHwiNHwH]
[dwdwdwdw]
w--------w

w________w
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
[wdwdwdwd]
[dwdwdwdw]
w--------w

B  w B B
O  O  O

B i o O e   
W     B

O b o   E b
b  I b b b

Jeff Coakley  Nova Scotia, Canada
Andrey Frolkin   Kiev, Ukraine*

August 2016 http://Bulletin.ChessProblems.ca 324

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

Series-mover Artists: Iosif Krikheli
(10.05.1931 – 22.09.1988)

.

.

by Arno Tüngler

“Krikheli’s creative versatility was as remarkable as its high standard, witness

his achievements in orthodox, heterodox and fairy chess.

His brilliant talent worked with practically every genre of chess composition…”

– Velimir I. Kalandadze, “eg” October 1989, page 645

///rTDDR
Iosif Krikheli

Source: Chess Composers Blog / Scan by M. McDowell

GIMP processing: Cornel Pacurar

1

August 2016 http://Bulletin.ChessProblems.ca 325

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

The first three problems show his mastery with basic ideas. How
often are promotions in series-mover badly motivated, with pawn
marches starting just after blocking material of the passive side
has been captured. The amazing IK1 shows the full promotion
task (Allumwandlung) without any superfluous force (ideal mate!)
and an amazing introductory queen manoeuvre on open board.
The 24th feenschach thematic tournament asked for capture-free
circuits in series-helpmates, and several of Krikheli’s entries made
it into the award. Try to solve how in IK2 with very limited force
the black rook can be moved to a2 for a model mate. In IK3
black rook and king – again in a capture-free scenario – twice
switch places! All this is done solely for the purpose of shifting
the black knight from f1 to d1.

Being a great master of logical orthodox moremovers, Krikheli
was especially in charge of logical plans in series-movers. The
already quoted IK4 demonstrates well the great possibilities if
you have the skill. . . First we need to choose the right promotion
as only a bishop can block on b4 for the mate. Then the two
bishops “unpin” each other so that the black king can reach his
destination. Just 10 units! The next opus, IK5 utilizes a similar
idea with black king and bishop. Note how only at move 42
of the long series it becomes clear why the rook cannot start
with the key to a3 instead of a4! My favourite of the author’s
series-movers is IK6, that reminds of the idea in IK3 but is much
more sophisticated. Here you have cyclical “unpins” by the three
thematic black officers just for the simple shift of the black knight.
Wunderbar !

Iosif Krikheli passed away from a heart attack being only 57
years old. Seemingly nobody continued his search for deep logical
manoeuvres in series-movers. Especially with additional fairy
conditions it should be possible to find more opportunities in this
wide field.

IK-1

Iosif Krikheli

Schach-Echo 1977

� � ���
� � � �
� � � �

� � �
�
� � � �

� � � �
� ��� �

� � � �
C+ (6+2)ser-s# 19

IK-1: 1.Qe7-e3 2.Qe3-h6 7.e7-e8=B 8.c7-c8=R 9.Rc8-c6
10.Be8-h5 11.Kf6-g6 12.Rc6-f6 15.c7-c8=S 16.a7-a8=Q
18.Qg2-g5 19.Sc8-e7+ Sf5×e7 #

IK-2

Iosif Krikheli

feenschach TT24 1971

2nd Prize

� � � �
� ��� �
� � � �

� � � �
� � � �

��� � �
��� � �

� � � �
C+ (5+2)ser-h# 21

IK-2: 1.Kb3-a2 5.Kd2-e1 8.Ra1-a2 21.Ka4-b3 Sd7-c5 #

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 326

Arno Tüngler
Series-mover Artists: Iosif Krikheli

Iosif Mikhailovich Krikheli became a
Grandmaster of chess-composition in 1984
and was one of the very few profiled Soviet
composers who didn’t fear publishing not only
self- and helpmates but also fairy problems,
especially series-movers. His first prize winner
from 1966 (see IK4) appeared at a time when
the communist bureaucratic chess authorities
were still quite critical of the developing fairy
field in chess composition and it may well
be that he faced problems because of his
continuing publication of such genres. On the
other hand, it may have helped that he was
so successful. . .

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

IK-3

Iosif Krikheli

Ajedrez Magico 1970

Commendation

� � � �
� � � �
� � � �
� ��� �
� � � �
� � � �
� � ���
��� �
!�

C+ (2+4)ser-h# 8

IK-3: 1.Kh1-h2 2.Rg1-h1 3.Kh2-g1 5.Se3-d1 6.Kg1-h2
7.Rh1-g1 8.Kh2-h1 Rd5-h5 #

IK-4

Iosif Krikheli

FEENSCHACH 1966

1st Prize

� � ���
� � � �
� � � �
� � � ��
� � ��!
� � � ��
� � � �
� � � ��

C+ (3+7)ser-h# 25

IK-4: 1.c7-c5 5.c2-c1=B 8.Bg1-h2 11.Bc4-f7 13.Kf8-e8
16.Bf1-h3 19.Bc5-e7 21.Kd8-c7 22.Be7-d6 24.Kb6-a5
25.Bd6-b4 Qf6-a6 #

IK-5

Iosif Krikheli

Stella Polaris 1969

���� � �
� � � �
�� ��� �
!�� � �
� � � �

��� ���
�� � � �
� ��� �

C+ (10+8)ser-h# 43

IK-5: 1.Ra5-a4! 2.Ka6-a5 3.Bc8-a6 14.Kf2×e1 21.Kb6-a5
27.Bc2×d1 33.Bc8-a6 40.Kc2×b2 41.Kb2×a1 43.b2-b1=B
d4-d5 #

IK-6

Iosif Krikheli

Delo Tovaris 1970

Prize

� � ! �
� � � �
����  �
��!�� �
� � � �

� � � �
���� � �
# � � �

C+ (3+12)ser-h# 13

IK-6: 1.Bf6-g5 3.Bc1-a3 4.Ba2-c4 5.Sc3-a4 7.Bb2-c3
8.Bc4-a2 10.Sb2-c4 13.Bg5-f6 Rg3-g1 #

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 327

Source:
Chess Composers Blog
Scan by M. McDowell.

Arno Tüngler
Bishkek, July 26th, 2016

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

Graffiti In Black II
.

.

by Jaroslav Štúň & Sébastien Luce

“People say graffiti is ugly, irresponsible and childish...

but that’s only if it’s done properly.”

– Banksy, Wall and Piece

pQWSW
Sorry About Your Wall, 'Sier' (Cornel Pacurar -Matter and Union for iPhone, 2016)

1

August 2016 http://Bulletin.ChessProblems.ca 328

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

Graffiti writing is one of the expressions of human existence within
a particular environment. It is a symbolic, figurative sharing
of one’s own existence and perception of the world. As per
archaeological studies, the first forebear of contemporary graffiti
appeared approximately 5500 years ago in ancient Egypt – a
hieroglyphic tag, stating “I am amazed by the pyramid of Pharaoh
Djoser”. The tag has been discovered near the Sakkara pyramid,
and as such has been created, presumably, by an ancient tourist
passing by.

Archaeologist Raffaele Garrucci, in his 1856 paper Graffiti de
Pompéi : inscriptions et gravures tracées au stylet, was probably
the first scientist who used the term “graffiti” to describe the
street labels / tags discovered during Pompeii excavations. The
tags have been buried under the layers of ash and magma in 79
AD, after the eruption of the Vesuvius volcano. Nowadays, the
graffiti enjoys certain controversy, with individual opinions on the
topic being wildly differentiated, starting with pure vandalism and
ending with a revered form of modern art. It is indeed remarkable
that the graffiti found its way from cave walls and ancient city
ruins, through contemporary streets, as far as down to the chess
board.

The first Graffiti in Black article, by Sébastien Luce and Adrian
Storisteanu, published in ChessProblems.ca Bulletin 8, has
focused on ser-#n compositions with black king, eight black
pawns and a single white piece – the locust, with the condition
Enemy Sentinels. In this follow-up article we have used the same
material, but have changed the stipulation to ser-=n.

It is clear that stalemate can only be achieved with the king
positioned on squares a1 or h1. The principle is based on moving
of the black pawn to square a2 or h2, respectively, and positioning
of the black pawn on column c or f in such a way that it can
be captured in the last move from the 8th row on c1 or f1.
Additionally, this is based on the removal of all other pawns from
the board in a logical sequence in such a way so that the first
two conditions are fulfilled. The position of the pieces in the
stalemate picture is not only a simple stalemate, but in fact a
double-stalemate, hence the stipulation in all cases could just as
well be ser-==n.

In such specific conditions it is actually even possible to use the

stipulations direct series self-stalemate or direct series double self-
stalemate by n-th move, hence a single problem with four possible
stipulations.

First spin on the theme is GR14.
The locust moves to 34 different squares on the board, which
means seven fields are visited twice and one field (a8) is visited
3 times. It will also enter the corner fields a1, a8, and h8 as well
as reach each square on the a-column. (JS)

GR14

Jaroslav Štúň

Original

� � � �
� � � �
� � � �

��� ���
� � � �

� � � �
� ^ � �

� � � ��
C+ (1+9)ser-=43

Enemy Sentinels

L = Locust d2

With this problem, Jaroslav
opens the gate to a new field!
(SL)

1.Ld2×b4-a5[+bPd2] 2.La5×b5-c5[+bPa5] 3.Lc5×f5-g5[+bPc5]

4.Lg5×c5-b5[+bPg5] 5.Lb5×b6-b7[+bPb5] 6.Lb7×c7-d7[+bPb7]

7.Ld7×e7-f7[+bPd7] 8.Lf7×d7-c7[+bPf7] 9.Lc7×b7-a7[+bPc7]

10.La7×c7-d7[+bPa7] 11.Ld7×f7-g7[+bPd7] 12.Lg7×d7-c7[+bPg7]

13.Lc7×g7-h7[+bPc7] 14.Lh7×c7-b7[+bPh7] 15.Lb7×b5-b4[+bPb7]

16.Lb4×f4-g4[+bPb4] 17.Lg4×g5-g6[+bPg4] 18.Lg6×g4-g3[+bPg6]

19.Lg3×g6-g7[+bPg3] 20.Lg7×f6-e5[+bPg7] 21.Le5×g3-h2[+bPe5]

22.Lh2×h7-h8[+bPh2] 23.Lh8×g7-f6 24.Lf6×e5-d4[+bPf6]

25.Ld4×d2-d1[+bPd4] 26.Ld1×d4-d5 27.Ld5×b7-a8[+bPd5]

28.La8×d5-e4 29.Le4×b4-a4[+bPe4] 30.La4×a5-a6[+bPa4]

31.La6×a7-a8[+bPa6] 32.La8×a6-a5 33.La5×a4-a3[+bPa5]

34.La3×a5-a6[+bPa3] 35.La6×a3-a2[+bPa6] 36.La2×a6-a7[+bPa2]

37.La7×a2-a1[+bPa7] 38.La1×a7-a8 39.La8×e4-f3 40.Lf3×f6-f7

[+bPf3] 41.Lf7×f3-f2[+bPf7] 42.Lf2×f7-f8[+bPf2] 43.Lf8×f2-f1 =

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 329

Jaroslav Štúň & Sébastien Luce
Graffiti in Black II

GR14

A Brief Moment Alone
Delicate Arch
Arches National Park, Moab, Utah
Photo: James Marvin Phelps (CC BY-NC 2.0)

http://bulletin.chessproblems.ca/
https://creativecommons.org/licenses/by-nc-nd/2.0/legalcode


ChessProblems.ca Bulletin IIssue 9I

GR15

Jaroslav Štúň

Original

� � � �
^ � ���
� � � �
� � ���
� � � �
� � ���
� �����
# � � �

C+ (1+9)ser-=44

Enemy Sentinels

L = Locust a7

The white locust moves to 33
squares, including the three free
corner squares. (SL)

Forty-metre tall lighthouse. It is one of the best-known lighthouses
in northern Germany. It was built in 1908. The island Westerhever
was first settled by humans in the 12th century. The first humans
there built a ring dike to protect the land.

1.La7×f7-g7[+bPa7] 2.Lg7×g2-g1[+bPg7] 3.Lg1×f2-e3 4.Le3×f4-g5

[+bPe3] 5.Lg5×e3-d2[+bPg5] 6.Ld2×e2-f2[+bPd2] 7.Lf2×d2-c2

[+bPf2] 8.Lc2×f2-g2[+bPc2] 9.Lg2×f3-e4[+bPg2] 10.Le4×f5-g6

[+bPe4] 11.Lg6×f6-e6[+bPg6] 12.Le6×g6-h6[+bPe6] 13.Lh6×g5-f4

[+bPh6] 14.Lf4×e4-d4[+bPf4] 15.Ld4×f4-g4[+bPd4] 16.Lg4×d4-c4

[+bPg4] 17.Lc4×g4-h4[+bPc4] 18.Lh4×h6-h7[+bPh4] 19.Lh7×h4-h3

[+bPh7] 20.Lh3×h7-h8[+bPh3] 21.Lh8×g7-f6 22.Lf6×e6-d6[+bPf6]

23.Ld6×f6-g6[+bPd6] 24.Lg6×d6-c6[+bPg6] 25.Lc6×g6-h6[+bPc6]

26.Lh6×h3-h2[+bPh6] 27.Lh2×g2-f2[+bPh2] 28.Lf2×c2-b2[+bPf2]

29.Lb2×f2-g2[+bPb2] 30.Lg2×b2-a2[+bPg2] 31.La2×a7-a8[+bPa2]

32.La8×c6-d5 33.Ld5×g2-h1[+bPd5] 34.Lh1×h2-h3 35.Lh3×h6-h7

[+bPh3] 36.Lh7×h3-h2[+bPh7] 37.Lh2×h7-h8[+bPh2] 38.Lh8×h2-

h1 39.Lh1×d5-c6 40.Lc6×c4-c3[+bPc6] 41.Lc3×c6-c7[+bPc3]

42.Lc7×c3-c2[+bPc7] 43.Lc2×c7-c8[+bPc2] 44.Lc8×c2-c1 =

GR16

Jaroslav Štúň

Original

� � � �
� � � �
� �����

� ���L��
� �����

� � ���
� � � �

# � � �
C+ (1+9)ser-=40

Enemy Sentinels

L = Locust f5

Exactly at the solution’s
halfmark (after twenty moves),
the locust returns to its initial
square. (SL)

Using the heart pattern as the starting position, this is the problem
with highest number of moves.

1.Lf5×e4-d3[+bPf5] 2.Ld3×d5-d6[+bPd3] 3.Ld6×f4-g3[+bPd6]

4.Lg3×g4-g5[+bPg3] 5.Lg5×g3-g2[+bPg5] 6.Lg2×f3-e4[+bPg2]

7.Le4×g2-h1[+bPe4] 8.Lh1×h5-h6 9.Lh6×g6-f6[+bPh6] 10.Lf6×f5-

f4[+bPf6] 11.Lf4×d6-c7[+bPf4] 12.Lc7×f4-g3[+bPc7] 13.Lg3×g5-g6

[+bPg3] 14.Lg6×g3-g2[+bPg6] 15.Lg2×g6-g7[+bPg2] 16.Lg7×f6-e5

[+bPg7] 17.Le5×e4-e3[+bPe5] 18.Le3×d3-c3[+bPe3] 19.Lc3×c7-c8

[+bPc3] 20.Lc8×e6-f5 21.Lf5×e5-d5[+bPf5] 22.Ld5×g2-h1[+bPd5]

23.Lh1×h6-h7 24.Lh7×f5-e4[+bPh7] 25.Le4×e3-e2[+bPe4]

26.Le2×e4-e5[+bPe2] 27.Le5×g7-h8[+bPe5] 28.Lh8×e5-d4

29.Ld4×c3-b2[+bPd4] 30.Lb2×e2-f2[+bPb2] 31.Lf2×b2-a2[+bPf2]

32.La2×f2-g2[+bPa2] 33.Lg2×d5-c6[+bPg2] 34.Lc6×g2-h1[+bPc6]

35.Lh1×h7-h8 36.Lh8×d4-c3 37.Lc3×c6-c7[+bPc3] 38.Lc7×c3-c2

[+bPc7] 39.Lc2×c7-c8[+bPc2] 40.Lc8×c2-c1 =

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 330

GR15

Lighthouse Westerheversand Warft,
Westerhever, Germany
Photo credit: pixabay.com
Public Domain (CC0 1.0)

GR16

Heart illustration
Photo credit: pixabay.com
Public Domain (CC0 1.0)

http://bulletin.chessproblems.ca/
https://pixabay.com/
https://creativecommons.org/publicdomain/zero/1.0/deed.en
https://pixabay.com/
https://creativecommons.org/publicdomain/zero/1.0/deed.en


ChessProblems.ca Bulletin IIssue 9I

GR17

Jaroslav Štúň

Original

� � � �
� � � �
� � � �
� � � �
� � � �
� � � �
�L� � �
# � � �

C+ (1+9)ser-=37

Enemy Sentinels

L = Locust c2

The locust moves to 32
squares, including the corner
squares a8, h8, and h1 and a
return to c2.(JS)

1.Lc2×c3-c4[+bPc2] 2.Lc4×d4-e4[+bPc4] 3.Le4×c2-b1[+bPe4]

4.Lb1×b4-b5 5.Lb5×c5-d5[+bPb5] 6.Ld5×e4-f3[+bPd5] 7.Lf3×d5-c6

[+bPf3] 8.Lc6×b6-a6[+bPc6] 9.La6×a5-a4[+bPa6] 10.La4×a6-a7

[+bPa4] 11.La7×a4-a3[+bPa7] 12.La3×a7-a8[+bPa3] 13.La8×c6-d5

14.Ld5×c4-b3[+bPd5] 15.Lb3×b5-b6[+bPb3] 16.Lb6×b3-b2[+bPb6]

17.Lb2×b6-b7[+bPb2] 18.Lb7×d5-e4[+bPb7] 19.Le4×e5-e6[+bPe4]

20.Le6×e4-e3[+bPe6] 21.Le3×f3-g3[+bPe3] 22.Lg3×e3-d3[+bPg3]

23.Ld3×d6-d7[+bPd3] 24.Ld7×e6-f5[+bPd7] 25.Lf5×d3-c2[+bPf5]

26.Lc2×f5-g6[+bPc2] 27.Lg6×c2-b1[+bPg6] 28.Lb1×g6-h7

29.Lh7×d7-c7[+bPh7] 30.Lc7×g3-h2[+bPc7] 31.Lh2×h7-h8[+bPh2]

32.Lh8×h2-h1 33.Lh1×b7-a8 34.La8×a3-a2 35.La2×b2-c2[+bPa2]

36.Lc2×c7-c8[+bPc2] 37.Lc8×c2-c1 =

3.Le4×e5-e6[+bPe4]? – solution in 38 moves

2.Lc4×c5-c6[+bPc4]? - solution in 40 moves

The graffiti aesthetic is characterized by its own set of artistic values, as well as “self-depicting” attitude towards artistic creation.
The typical hip-hop expression is based on presentation of one’s self, one’s own perception of the world, one’s own experiences and
attitudes. The main vessel to carry the message of graffiti is, first and foremost, the text – stylized letters. Sébastien has shown this
in the following three problems.

GR18
Sébastien Luce
Original
dedicated to Jaroslav Štúň

� � � �
� � � �
� ��� �
� � � �
� ��� �
� ^ � �
� � � �
� � � ��

C+ (1+8)ser-=28
Enemy Sentinels

L = Locust c3

GR19
Sébastien Luce
Original
dedicated to Eric Huber

� � � �
� � � �
� ��� �
� ��� �
� �L� �
� ��� �
� ��� �
� � � ��

C+ (1+8)ser-=28
Enemy Sentinels

L = Locust e4

GR20
Sébastien Luce
Original
dedicated to Ursula Andress

� � � �
��� ���
� � � �
��� ���
��^�� �
� � � �
� � � �
� � � ��

C+ (1+9)ser-=34
Enemy Sentinels

L = Locust d4

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 331

GR17

Heart in the sky.
Photo credit: Sotiris Marinopoulos
Creative Commons (CC BY-NC-ND 2.0)

GR18, GR19, GR20
The attentive reader will notice that the letters
J, E, and U form the French word JEU, which
translates to GAME! (SL)

http://bulletin.chessproblems.ca/
https://www.flickr.com/photos/129030830@N02/15483148227/sizes/s/
https://creativecommons.org/licenses/by-nc-nd/2.0/


ChessProblems.ca Bulletin IIssue 9I

Jaroslav had a great idea to prepare a follow-up to CPB8 ’s Graffiti
in Black article. It is also a great Joy to dedicate him this
problem! (SL).

GR18: 1.Lc3×e3-f3[+bPc3] 2.Lf3×e4-d5[+bPf3] 3.Ld5×d6-d7

[+bPd5] 4.Ld7×d5-d4[+bPd7] 5.Ld4×d2-d1[+bPd4] 6.Ld1×f3-g4

7.Lg4×d4-c4[+bPg4] 8.Lc4×e6-f7[+bPc4] 9.Lf7×c4-b3[+bPf7]

10.Lb3×f7-g8[+bPb3] 11.Lg8×g4-g3 12.Lg3×e5-d6[+bPg3]

13.Ld6×g3-h2[+bPd6] 14.Lh2×d6-c7[+bPh2] 15.Lc7×d7-e7[+bPc7]

16.Le7×c7-b7[+bPe7] 17.Lb7×b3-b2[+bPb7] 18.Lb2×c3-d4[+bPb2]

19.Ld4×b2-a1[+bPd4] 20.La1×d4-e5 21.Le5×e7-e8[+bPe5]

22.Le8×e5-e4 23.Le4×b7-a8[+bPe4] 24.La8×e4-f3 25.Lf3×f6-f7

[+bPf3] 26.Lf7×f3-f2[+bPf7] 27.Lf2×f7-f8[+bPf2] 28.Lf8×f2-f1 =

After the publication of the article Graffiti in Black in CPB8, Eric
Huber wrote me that he liked it a lot. In this follow-up article,
here is a problem dedicated to him. (SL)

GR19: 1.Le4×e2-e1[+bPe4] 2.Le1×e4-e5 3.Le5×e6-e7[+bPe5]

4.Le7×d6-c5[+bPe7] 5.Lc5×d4-e3[+bPc5] 6.Le3×d2-c1[+bPe3]

7.Lc1×e3-f4 8.Lf4×e5-d6[+bPf4] 9.Ld6×f4-g3[+bPd6] 10.Lg3×d3-c3

[+bPg3] 11.Lc3×c5-c6[+bPc3] 12.Lc6×c3-c2[+bPc6] 13.Lc2×c6-c7

[+bPc2] 14.Lc7×d6-e5[+bPc7] 15.Le5×g3-h2[+bPe5] 16.Lh2×c2-b2

[+bPh2] 17.Lb2×e5-f6[+bPb2] 18.Lf6×e7-d8[+bPf6] 19.Ld8×c7-b6

20.Lb6×b2-b1[+bPb6] 21.Lb1×b6-b7 22.Lb7×d5-e4[+bPb7]

23.Le4×b7-a8[+bPe4] 24.La8×e4-f3 25.Lf3×f6-f7[+bPf3] 26.Lf7×f3-

f2[+bPf7] 27.Lf2×f7-f8[+bPf2] 28.Lf8×f2-f1 =

In my eyes, “U” can be only dedicated to Ursula Andress, the
famous James Bond girl. (SL)

GR20: 1.Ld4×f6-g7[+bPd4] 2.Lg7×f7-e7[+bPg7] 3.Le7×b7-a7

[+bPe7] 4.La7×b6-c5[+bPa7] 5.Lc5×c4-c3[+bPc5] 6.Lc3×c5-c6

[+bPc3] 7.Lc6×e4-f3[+bPc6] 8.Lf3×c6-b7[+bPf3] 9.Lb7×e7-f7

[+bPb7] 10.Lf7×f5-f4[+bPf7] 11.Lf4×f3-f2[+bPf4] 12.Lf2×d4-c5

[+bPf2] 13.Lc5×c3-c2[+bPc5] 14.Lc2×c5-c6[+bPc2] 15.Lc6×c2-c1

[+bPc6] 16.Lc1×c6-c7 17.Lc7×f4-g3[+bPc7] 18.Lg3×c7-b8[+bPg3]

19.Lb8×b7-b6 20.Lb6×b5-b4[+bPb6] 21.Lb4×b6-b7[+bPb4]

22.Lb7×b4-b3[+bPb7] 23.Lb3×g3-h3[+bPb3] 24.Lh3×b3-a3[+bPh3]

25.La3×a7-a8[+bPa3] 26.La8×a3-a2 27.La2×f2-g2[+bPa2]

28.Lg2×b7-a8[+bPg2] 29.La8×a2-a1 30.La1×g7-h8 31.Lh8×h3-h2

32.Lh2×g2-f2[+bPh2] 33.Lf2×f7-f8[+bPf2] 34.Lf8×f2-f1 =

Since it is only possible to reach a solution when the black king
is positioned on a1 or h1, I have attempted to create such twins,
with an equal number of moves. GR21 represents stairs. In
GR22, the sought after symbol could be seen as a butterfly.

GR21

Jaroslav Štúň

Original

� � � �
� � � �
� � � �

� ��� �
����� �

�L� � �
� � � �

# � � �
C+ (1+9)ser-=35

Enemy Sentinels

b)�a1→h1

L = Locust b3

a) 1.Lb3×b4-b5[+bPb3] 2.Lb5×c4-d3[+bPb5] 3.Ld3×e4-f5[+bPd3]

4.Lf5×f4-f3[+bPf5] 5.Lf3×f5-f6[+bPf3] 6.Lf6×f3-f2[+bPf6] 7.Lf2×f6-

f7[+bPf2] 8.Lf7×f2-f1[+bPf7] 9.Lf1×f7-f8 10.Lf8×c5-b4 11.Lb4×b5-

b6[+bPb4] 12.Lb6×d4-e3[+bPb6] 13.Le3×e5-e6[+bPe3] 14.Le6×e3-

e2[+bPe6] 15.Le2×e6-e7[+bPe2] 16.Le7×e2-e1[+bPe7] 17.Le1×b4-

a5 18.La5×b6-c7[+bPa5] 19.Lc7×e7-f7[+bPc7] 20.Lf7×d5-c4[+bPf7]

21.Lc4×d3-e2[+bPc4] 22.Le2×c4-b5[+bPe2] 23.Lb5×b3-b2[+bPb5]

24.Lb2×e2-f2[+bPb2] 25.Lf2×f7-f8[+bPf2] 26.Lf8×f2-f1 27.Lf1×b5-

a6 28.La6×a5-a4[+bPa6] 29.La4×a6-a7[+bPa4] 30.La7×a4-a3

[+bPa7] 31.La3×a7-a8[+bPa3] 32.La8×a3-a2 33.La2×b2-c2[+bPa2]

34.Lc2×c7-c8[+bPc2] 35.Lc8×c2-c1 =

5.Lf3×d5-c6[+bPf3]? 36.Lc8×c2-c1 =

b) 1.Lb3×b4-b5[bPb3] 2.Lb5×c4-d3[+bPb5] 3.Ld3×e4-f5[+bPd3]

4.Lf5×f4-f3[+bPf5] 5.Lf3×d5-c6[+bPf3] 6.Lc6×f3-g2[+bPc6]

7.Lg2×c6-b7[+bPg2] 8.Lb7×b5-b4[+bPb7] 9.Lb4×d4-e4[+bPb4]

10.Le4×e5-e6[+bPe4] 11.Le6×b3-a2[+bPe6] 12.La2×e6-f7[+bPa2]

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 332

GR21

Stairway to Huayna Picchu, Cusco, Peru
Photo credit: Mr Hicks46
Creative Commons (CC BY-SA 2.0)

http://bulletin.chessproblems.ca/
https://www.flickr.com/photos/teosaurio/4533183874/sizes/s/
https://creativecommons.org/licenses/by-sa/2.0/


ChessProblems.ca Bulletin IIssue 9I

13.Lf7×f5-f4[+bPf7] 14.Lf4×e4-d4[+bPf4] 15.Ld4×d3-d2[+bPd4]

16.Ld2×g2-h2[+bPd2] 17.Lh2×d2-c2[+bPh2] 18.Lc2×c5-c6[+bPc2]

19.Lc6×c2-c1[+bPc6] 20.Lc1×c6-c7 21.Lc7×b7-a7[+bPc7]

22.La7×a2-a1[+bPa7] 23.La1×d4-e5 24.Le5×c7-b8[+bPe5]

25.Lb8×b4-b3 26.Lb3×f7-g8[+bPb3] 27.Lg8×b3-a2 28.La2×a7-a8

[+bPa2] 29.La8×a2-a1 30.La1×e5-f6 31.Lf6×f4-f3[+bPf6] 32.Lf3×f6-

f7[+bPf3] 33.Lf7×f3-f2[+bPf7] 34.Lf2×f7-f8[+bPf2] 35.Lf8×f2-f1 =

4.Lf5×d3-c2[+bPf5]? 36.Lf8×f2-f1 =

GR22

Jaroslav Štúň

Original

� � � �
� � � �
� � � �
� � � �
��^�� �
��� ���
� � � �
# � � �

C+ (1+9)ser-=31

Enemy Sentinels

b)�a1→h1

L = Locust d4

a) 1.Ld4×e4-f4[+bPd4] 2.Lf4×f3-f2[+bPf4] 3.Lf2×f4-f5[+bPf2]

4.Lf5×f6-f7[+bPf5] 5.Lf7×f5-f4[+bPf7] 6.Lf4×e5-d6[+bPf4]

7.Ld6×c5-b4[+bPd6] 8.Lb4×d6-e7[+bPb4] 9.Le7×b4-a3[+bPe7]

10.La3×b3-c3[+bPa3] 11.Lc3×c4-c5[+bPc3] 12.Lc5×c3-c2[+bPc5]

13.Lc2×c5-c6[+bPc2] 14.Lc6×c2-c1[+bPc6] 15.Lc1×c6-c7 16.Lc7×f4-

g3[+bPc7] 17.Lg3×f2-e1[+bPg3] 18.Le1×e7-e8 19.Le8×f7-g6

20.Lg6×g3-g2[+bPg6] 21.Lg2×g6-g7[+bPg2] 22.Lg7×d4-c3[+bPg7]

23.Lc3×g7-h8[+bPc3] 24.Lh8×c3-b2 25.Lb2×b6-b7[+bPb2]

26.Lb7×g2-h1[+bPb7] 27.Lh1×b7-a8 28.La8×a3-a2 29.La2×b2-c2

[+bPa2] 30.Lc2×c7-c8[+bPc2] 31.Lc8×c2-c1 =

b) 1.Ld4×c4-b4[+bPd4] 2.Lb4×c5-d6[+bPb4] 3.Ld6×e5-f4[+bPd6]

4.Lf4×f3-f2[+bPf4] 5.Lf2×f4-f5[+bPf2] 6.Lf5×f6-f7[+bPf5] 7.Lf7×f5-

f4[+bPf7] 8.Lf4×f7-f8[+bPf4] 9.Lf8×d6-c5 10.Lc5×b4-a3[+bPc5]

11.La3×c5-d6[+bPa3] 12.Ld6×f4-g3[+bPd6] 13.Lg3×d6-c7[+bPg3]

14.Lc7×g3-h2[+bPc7] 15.Lh2×c7-b8[+bPh2] 16.Lb8×b6-b5

17.Lb5×b3-b2[+bPb5] 18.Lb2×d4-e5[+bPb2] 19.Le5×b2-a1[+bPe5]

20.La1×e5-f6 21.Lf6×f2-f1[+bPf6] 22.Lf1×b5-a6 23.La6×a3-a2

[+bPa6] 24.La2×a6-a7[+bPa2] 25.La7×a2-a1[+bPa7] 26.La1×a7-a8

27.La8×e4-f3 28.Lf3×f6-f7[+bPf3] 29.Lf7×f3-f2[+bPf7] 30.Lf2×f7-

f8[+bPf2] 31.Lf8×f2-f1 =

If the locust is placed on d6 in the starting position, the twins
have solutions in 34 moves. (JS)

Sébastien apparently loves mathematics! The following
composition shows the mathematical plus and minus signs.

GR23

Sébastien Luce

Original

� � � �
� � ���
� ��^��

� � ���
� � � �

����� �
� � � �

# � � �
C+ (1+9)ser-=33

Enemy Sentinels

b)�a1→h1

L = Locust f6

a) 1.Lf6×e6-d6[+bPf6] 2.Ld6×d3-d2[+bPd6] 3.Ld2×c3-b4[+bPd2]

4.Lb4×b3-b2[+bPb4] 5.Lb2×f6-g7[+bPb2] 6.Lg7×f7-e7[+bPg7]

7.Le7×d6-c5[+bPe7] 8.Lc5×b4-a3[+bPc5] 9.La3×b2-c1[+bPa3]

10.Lc1×c5-c6 11.Lc6×g6-h6[+bPc6] 12.Lh6×c6-b6[+bPh6]

13.Lb6×e3-f2[+bPb6] 14.Lf2×d2-c2[+bPf2] 15.Lc2×f2-g2[+bPc2]

16.Lg2×c2-b2[+bPg2] 17.Lb2×b6-b7[+bPb2] 18.Lb7×g2-h1[+bPb7]

19.Lh1×h6-h7 20.Lh7×g7-f7[+bPh7] 21.Lf7×f5-f4[+bPf7] 22.Lf4×f7-

f8[+bPf4] 23.Lf8×e7-d6 24.Ld6×f4-g3[+bPd6] 25.Lg3×d6-c7[+bPg3]

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 333

GR22

Butterfly
Photo credit: whologwhy
Creative Commons (CC BY 2.0)

GR23

Author: MarianSigler
Public Domain

http://bulletin.chessproblems.ca/
https://www.flickr.com/photos/hulagway/6047918145/sizes/s/
https://creativecommons.org/licenses/by/2.0/
https://commons.wikimedia.org/wiki/User:MarianSigler


ChessProblems.ca Bulletin IIssue 9I

26.Lc7×g3-h2[+bPc7] 27.Lh2×h7-h8[+bPh2] 28.Lh8×h2-h1

29.Lh1×b7-a8 30.La8×a3-a2 31.La2×b2-c2[+bPa2] 32.Lc2×c7-c8

[+bPc2] 33.Lc8×c2-c1 =

b) 1.Lf6×f5-f4[+bPf6] 2.Lf4×e3-d2[+bPf4] 3.Ld2×d3-d4[+bPd2]

4.Ld4×c3-b2[+bPd4] 5.Lb2×d2-e2[+bPb2] 6.Le2×e6-e7[+bPe2]

7.Le7×f7-g7[+bPe7] 8.Lg7×g6-g5[+bPg7] 9.Lg5×g7-g8[+bPg5]

10.Lg8×g5-g4 11.Lg4×e2-d1[+bPg4] 12.Ld1×d4-d5 13.Ld5×b3-a2

[+bPd5] 14.La2×d5-e6[+bPa2] 15.Le6×g4-h3[+bPe6] 16.Lh3×e6-d7

[+bPh3] 17.Ld7×e7-f7[+bPd7] 18.Lf7×d7-c7[+bPf7] 19.Lc7×f7-g7

[+bPc7] 20.Lg7×f6-e5[+bPg7] 21.Le5×b2-a1[+bPe5] 22.La1×e5-f6

23.Lf6×f4-f3[+bPf6] 24.Lf3×f6-f7[+bPf3] 25.Lf7×c7-b7[+bPf7]

26.Lb7×f3-g2[+bPb7] 27.Lg2×b7-a8[+bPg2] 28.La8×a2-a1

29.La1×g7-h8 30.Lh8×h3-h2 31.Lh2×g2-f2[+bPh2] 32.Lf2×f7-f8

[+bPf2] 33.Lf8×f2-f1 =

What about geometry now ? What kind of square do you prefer?
Note that on the 5th move the square on the right transforms into
another square! (SL)

GR24

Sébastien Luce

Original

� � � �
��� � �
��� � �
� �L���
� �����
� � ���
� � � �
# � � �

C+ (1+9)ser-=37

Enemy Sentinels

L = Locust d5

1.Ld5×f5-g5[+bPd5] 2.Lg5×g4-g3[+bPg5] 3.Lg3×f3-e3[+bPg3]

4.Le3×e4-e5[+bPe3] 5.Le5×d5-c5[+bPe5] 6.Lc5×b6-a7[+bPc5]

7.La7×c5-d4[+bPa7] 8.Ld4×e5-f6[+bPd4] 9.Lf6×d4-c3[+bPf6]

10.Lc3×e3-f3[+bPc3] 11.Lf3×g3-h3[+bPf3] 12.Lh3×f3-e3[+bPh3]

13.Le3×g5-h6[+bPe3] 14.Lh6×h3-h2[+bPh6] 15.Lh2×h6-h7[+bPh2]

16.Lh7×h2-h1[+bPh7] 17.Lh1×h7-h8 18.Lh8×f6-e5 19.Le5×e3-e2

[+bPe5] 20.Le2×e5-e6[+bPe2] 21.Le6×e2-e1[+bPe6] 22.Le1×c3-b4

23.Lb4×b7-b8[+bPb4] 24.Lb8×b4-b3 25.Lb3×e6-f7[+bPb3]

26.Lf7×c7-b7[+bPf7] 27.Lb7×c6-d5[+bPb7] 28.Ld5×f7-g8[+bPd5]

29.Lg8×d5-c4 30.Lc4×b3-a2[+bPc4] 31.La2×a7-a8[+bPa2]

32.La8×b7-c6 33.Lc6×c4-c3[+bPc6] 34.Lc3×c6-c7[+bPc3]

35.Lc7×c3-c2[+bPc7] 36.Lc2×c7-c8[+bPc2] 37.Lc8×c2-c1 =

GR24 - after move 5

� � � �
��� � �
��� � �

� �L� �
� � � �

� � � �
� � � �

# � � �

GR25

Jaroslav Štúň

Original

� � � �
� � � �
� � � �
^ � � �
� � � �
� � � �
� � � �
� � � ��

C+ (1+8)ser-=42

Enemy Sentinels

L = Locust a5

This is wonderful and unique, I really like it! (JS). Now, my
contribution to this series of problems, GR25.

1.La5×c5-d5[+bPa5] 2.Ld5×e5-f5[+bPd5] 3.Lf5×f4-f3[+bPf5]

4.Lf3×d5-c6[+bPf3] 5.Lc6×d6-e6[+bPc6] 6.Le6×f5-g4[+bPe6]

7.Lg4×g5-g6[+bPg4] 8.Lg6×g4-g3[+bPg6] 9.Lg3×f3-e3[+bPg3]

10.Le3×d4-c5[+bPe3] 11.Lc5×e3-f2[+bPc5] 12.Lf2×f6-f7[+bPf2]

13.Lf7×e6-d5[+bPf7] 14.Ld5×c5-b5[+bPd5] 15.Lb5×c6-d7[+bPb5]

16.Ld7×b5-a4[+bPd7] 17.La4×a5-a6[+bPa4] 18.La6×a4-a3[+bPa6]

19.La3×a6-a7[+bPa3] 20.La7×a3-a2[+bPa7] 21.La2×a7-a8[+bPa2]

22.La8×d5-e4 23.Le4×g6-h7[+bPe4] 24.Lh7×f7-e7[+bPh7]

25.Le7×d7-c7[+bPe7] 26.Lc7×e7-f7[+bPc7] 27.Lf7×c7-b7[+bPf7]

28.Lb7×f7-g7[+bPb7] 29.Lg7×b7-a7[+bPg7] 30.La7×a2-a1[+bPa7]

31.La1×a7-a8 32.La8×e4-f3 33.Lf3×f2-f1[+bPf3]

34.Lf1×f3-f4 35.Lf4×g3-h2[+bPf4] 36.Lh2×h7-h8[+bPh2]

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 334

GR24

Sébastien Luce
Public Domain

GR25

Infinity symbol
Wikimedia Commons.
Public Domain

http://bulletin.chessproblems.ca/
https://en.wikipedia.org/wiki/en:public_domain


ChessProblems.ca Bulletin IIssue 9I

37.Lh8×g7-f6 38.Lf6×f4-f3[+bPf6] 39.Lf3×f6-f7[+bPf3]

40.Lf7×f3-f2[+bPf7] 41.Lf2×f7-f8[+bPf2] 42.Lf8×f2-f1 =

Length record for seven pawns. (JS)

In the following twins, the stalemate position is identical (in the
same corner), but the paths leading to it are different.

GR26

Jaroslav Štúň

Original

� � � �
� � ���
� ��� �
� � � �
��� � �
� � � �
��� � �
#L� � �

C+ (1+9)ser-=31

Enemy Sentinels

b)L→ to the square it

moved 1st in a)

c)L→ to the square it moved

2nd in a)

L = Locust b1

a) 1.Lb1×c2-d3 2.Ld3×d4-d5[+bPd3] 3.Ld5×c4-b3[+bPd5]

4.Lb3×d3-e3[+bPb3] 5.Le3×e6-e7[+bPe3] 6.Le7×d6-c5[+bPe7]

7.Lc5×e3-f2[+bPc5] 8.Lf2×d2-c2[+bPf2] 9.Lc2×f2-g2[+bPc2]

10.Lg2×g7-g8[+bPg2] 11.Lg8×f7-e6 12.Le6×d5-c4[+bPe6]

13.Lc4×b3-a2[+bPc4] 14.La2×c4-d5[+bPa2] 15.Ld5×e6-f7[+bPd5]

16.Lf7×e7-d7[+bPf7] 17.Ld7×d5-d4[+bPd7] 18.Ld4×d7-d8[+bPd4]

19.Ld8×d4-d3 20.Ld3×c2-b1[+bPd3] 21.Lb1×d3-e4

22.Le4×g2-h1[+bPe4] 23.Lh1×e4-d5 24.Ld5×f7-g8[+bPd5]

25.Lg8×d5-c4 26.Lc4×c5-c6[+bPc4] 27.Lc6×c4-c3[+bPc6]

28.Lc3×c6-c7[+bPc3] 29.Lc7×c3-c2[+bPc7] 30.Lc2×c7-c8[+bPc2]

31.Lc8×c2-c1 =

b)Lb1→d3 1.Ld3×c2-b1[+bPd3] 2.Lb1×d3-e4 3.Le4×e6-e7[+bPe4]

4.Le7×d6-c5[+bPe7] 5.Lc5×c4-c3[+bPc5] 6.Lc3×d4-e5[+bPc3]

7.Le5×e4-e3[+bPe5] 8.Le3×d2-c1[+bPe3] 9.Lc1×e3-f4 10.Lf4×e5-d6

[+bPf4] 11.Ld6×f4-g3[+bPd6] 12.Lg3×c3-b3[+bPg3] 13.Lb3×f7-g8

[+bPb3] 14.Lg8×g7-g6 15.Lg6×g3-g2[+bPg6] 16.Lg2×g6-g7[+bPg2]

17.Lg7×e7-d7[+bPg7] 18.Ld7×d6-d5[+bPd7] 19.Ld5×g2-h1[+bPd5]

20.Lh1×d5-c6 21.Lc6×c5-c4[+bPc6] 22.Lc4×b3-a2[+bPc4]

23.La2×c4-d5[+bPa2] 24.Ld5×d7-d8[+bPd5] 25.Ld8×d5-d4

26.Ld4×g7-h8[+bPd4] 27.Lh8×d4-c3 28.Lc3×c6-c7[+bPc3]

29.Lc7×c3-c2[+bPc7] 30.Lc2×c7-c8[+bPc2] 31.Lc8×c2-c1 =

c) Lb1→d5 1.Ld5×d4-d3[+bPd5] 2.Ld3×c4-b5[+bPd3] 3.Lb5×d5-

e5[+bPb5] 4.Le5×d6-c7[+bPe5] 5.Lc7×c2-c1[+bPc7] 6.Lc1×d2-e3

7.Le3×d3-c3[+bPe3] 8.Lc3×e5-f6[+bPc3] 9.Lf6×g7-h8[+bPf6]

10.Lh8×f6-e5 11.Le5×e6-e7[+bPe5] 12.Le7×c7-b7[+bPe7]

13.Lb7×b5-b4[+bPb7] 14.Lb4×e7-f8[+bPb4] 15.Lf8×b4-a3

16.La3×c3-d3[+bPa3] 17.Ld3×e3-f3[+bPd3] 18.Lf3×d3-c3[+bPf3]

19.Lc3×f3-g3[+bPc3] 20.Lg3×e5-d6[+bPg3] 21.Ld6×g3-h2[+bPd6]

22.Lh2×d6-c7[+bPh2] 23.Lc7×f7-g7[+bPc7] 24.Lg7×c3-b2[+bPg7]

25.Lb2×g7-h8[+bPb2] 26.Lh8×h2-h1 27.Lh1×b7-a8 28.La8×a3-a2

29.La2×b2-c2[+bPa2] 30.Lc2×c7-c8[+bPc2] 31.Lc8×c2-c1 =

Even though the stalemates are identical (the goal being the same
– to reach the summit), the locust’s path in each of the three
solutions is different. The prologue of the b) and c) twins is the
return of the locust to the square where it was standing in the a)
and b) twins. (JS)

One should be cautious enough when climbing up such a steep
staircase! (JS)

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 335

GR26

The chess pavilion on Mt. Huashan,
China
Photo credit: Strudelt
Creative Commons (CC BY 2.0)

http://bulletin.chessproblems.ca/
https://www.flickr.com/photos/strudelt/6909933798/sizes/l
https://creativecommons.org/licenses/by/2.0/


ChessProblems.ca Bulletin IIssue 9I

The photo in the sidebar was the inspiration for composing GR26
and GR26a.

GR26a

Jaroslav Štúň

Original

� � � �
� � ���
� ��� �
� �L� �
��� � �
� � � �
��� � �
# � � �

C+ (1+9)ser-=31

Enemy Sentinels

b)Ld5→d3

L = Locust d5

a) 1.Ld5×d6-d7[+bPd5] 2.Ld7×e6-f5[+bPd7] 3.Lf5×d5-c5[+bPf5]

4.Lc5×c4-c3[+bPc5] 5.Lc3×d4-e5[+bPc3] 6.Le5×g7-h8[+bPe5]

7.Lh8×e5-d4 8.Ld4×c5-b6[+bPd4] 9.Lb6×b2-b1[+bPb6] 10.Lb1×c2

-d3 11.Ld3×f5-g6[+bPd3] 12.Lg6×d3-c2[+bPg6] 13.Lc2×c3-c4

[+bPc2] 14.Lc4×d4-e4[+bPc4] 15.Le4×c4-b4[+bPe4] 16.Lb4×b6

-b7[+bPb4] 17.Lb7×e4-f3[+bPb7] 18.Lf3×f7-f8[+bPf3] 19.Lf8×b4-

a3 20.La3×f3-g3[+bPa3] 21.Lg3×g6-g7[+bPg3] 22.Lg7×d7-c7

[+bPg7] 23.Lc7×g3-h2[+bPc7] 24.Lh2×c2-b2[+bPh2] 25.Lb2×g7-

h8 [+bPb2] 26.Lh8×h2-h1 27.Lh1×b7-a8 28.La8×a3-a2 29.La2×b2-

c2[+bPa2] 30.Lc2×c7-c8[+bPc2] 31.Lc8×c2-c1 =

b) 1.Ld3×c2-b1[+bPd3] 2.Lb1×d3-e4 3.Le4×e6-e7[+bPe4] 4.Le7×d6-

c5[+bPe7] 5.Lc5×c4-c3[+bPc5] 6.Lc3×c5-c6[+bPc3] 7.Lc6×e4-f3

[+bPc6] 8.Lf3×f7-f8[+bPf3] 9.Lf8×e7-d6 10.Ld6×d4-d3[+bPd6]

11.Ld3×c3-b3[+bPd3] 12.Lb3×b2-b1[+bPb3] 13.Lb1×d3-e4

14.Le4×f3-g2[+bPe4] 15.Lg2×e4-d5[+bPg2] 16.Ld5×d6-d7[+bPd5]

17.Ld7×g7-h7[+bPd7] 18.Lh7×d7-c7[+bPh7] 19.Lc7×c6-c5[+bPc7]

20.Lc5×c7-c8[+bPc5] 21.Lc8×c5-c4 22.Lc4×b3-a2[+bPc4]

23.La2×g2-h2[+bPa2] 24.Lh2×h7-h8[+bPh2] 25.Lh8×h2-h1

26.Lh1×d5-c6 27.Lc6×c4-c3[+bPc6] 28.Lc3×c6-c7[+bPc3]

29.Lc7×c3-c2[+bPc7] 30.Lc2×c7-c8[+bPc2] 31.Lc8×c2-c1 =

The graphical comparison of the two solutions is rather interesting.
In position a) the locust is moving twice to the same square,
passes through three corner squares, and moves diagonally h1-a8.
In position b) the locust moves to the same squares even seven
times, will move only to the h1 and h8 corner squares, however
on move 10 it returns to the starting point d3. The stalemate is
the same, however the road to victory is different. (JS)

“Looking at the stone steps along the Huayna Picchu trail, there’s
certainly only one way to the top (as in b).” (JS)

“Regarding your Stairway problem: when I first saw it, “Stairway
to heaven” came to mind. Do you know the song?” (SL)

“I know that song by Led Zeppelin, but I also know an excellent
“Such a stairway to heaven” by Karel Kopecky, 1965 (Takový
schody do nebe)!” (JS)

A thought occurred to me, while working on these problems – to
create a set of symbolic problems, commemorating the Christian
“Extraordinary Jubilee of Mercy”, declared by the Pope Francis
for this year (2016). Hence, I set the amount of moves to 33 – the
age of Christ. GR27 symbolism represents the Christ’s passion –
the Cross, GR28 the Knowledge – an eye, GR29 the Repentance
– a tear, GR30 the Mercy – a heart, GR31 the Spirit – a dove,
and GR32 the Light – a candle. (JS)

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 336

GR26a

Huayna Picchu, Peru
Photo credit: Andrew Hitchcock
Creative Commons (CC BY 2.0)

http://bulletin.chessproblems.ca/
https://www.flickr.com/photos/adpowers/78386870/sizes/n/
https://creativecommons.org/licenses/by/2.0/


ChessProblems.ca Bulletin IIssue 9I

GR27

Jaroslav Štúň

Original

� � � �
� � � �
� � � �
���L���
� � � �
� ��� �
� � � �
� � � ��

C+ (1+9)ser-=33

Enemy Sentinels

L = Locust d5

1.Ld5×d6-d7[+bPd5] 2.Ld7×f5-g4[+bPd7] 3.Lg4×d7-c8[+bPg4]

4.Lc8×c5-c4 5.Lc4×d4-e4[+bPc4] 6.Le4×d3-c2[+bPe4] 7.Lc2×e4-f5

[+bPc2] 8.Lf5×c2-b1[+bPf5] 9.Lb1×f5-g6 10.Lg6×g4-g3[+bPg6]

11.Lg3×g6-g7[+bPg3] 12.Lg7×e5-d4[+bPg7] 13.Ld4×g7-h8[+bPd4]

14.Lh8×d4-c3 15.Lc3×c4-c5[+bPc3] 16.Lc5×d5-e5[+bPc5]

17.Le5×c3-b2[+bPe5] 18.Lb2×b5-b6[+bPb2] 19.Lb6×c5-d4[+bPb6]

20.Ld4×b6-a7[+bPd4] 21.La7×d4-e3[+bPa7] 22.Le3×d2-c1[+bPe3]

23.Lc1×e3-f4 24.Lf4×g3-h2[+bPf4] 25.Lh2×b2-a2[+bPh2]

26.La2×a7-a8[+bPa2] 27.La8×a2-a1 28.La1×e5-f6 29.Lf6×f4-f3

[+bPf6] 30.Lf3×f6-f7[+bPf3] 31.Lf7×f3-f2[+bPf7] 32.Lf2×f7-f8

[+bPf2] 33.Lf8×f2-f1 =

The locust moves to 32 different squares, and considering the
field d5 (where it started its journey from) it stands on 33 squares
throughout the problem. During the solution, it also moves to
the corner squares a1, a8, h8, and reaches all the fields in the f
column. (JS)

GR28

Jaroslav Štúň

Original

� � � �
� � � �
� ��� �

� � ^ �
� ��� �

� � � �
� � � �

# � � �
C+ (1+9)ser-=33

Enemy Sentinels

L = Locust e5

1.Le5×d6-c7[+bPe5] 2.Lc7×c5-c4[+bPc7] 3.Lc4×e6-f7[+bPc4]

4.Lf7×f6-f5[+bPf7] 5.Lf5×f4-f3[+bPf5] 6.Lf3×e4-d5[+bPf3]

7.Ld5×c4-b3[+bPd5] 8.Lb3×d5-e6[+bPb3] 9.Le6×f7-g8[+bPe6]

10.Lg8×e6-d5 11.Ld5×f3-g2[+bPd5] 12.Lg2×g5-g6[+bPg2]

13.Lg6×g2-g1[+bPg6] 14.Lg1×d4-c5 15.Lc5×c7-c8[+bPc5]

16.Lc8×f5-g4 17.Lg4×g6-g7[+bPg4] 18.Lg7×g4-g3[+bPg7]

19.Lg3×g7-g8[+bPg3] 20.Lg8×g3-g2 21.Lg2×d5-c6[+bPg2]

22.Lc6×c5-c4[+bPc6] 23.Lc4×c6-c7[+bPc4] 24.Lc7×c4-c3[+bPc7]

25.Lc3×e5-f6[+bPc3] 26.Lf6×c3-b2[+bPf6] 27.Lb2×f6-g7[+bPb2]

28.Lg7×g2-g1[+bPg7] 29.Lg1×g7-g8 30.Lg8×b3-a2 31.La2×b2-c2

[+bPa2] 32.Lc2×c7-c8[+bPc2] 33.Lc8×c2-c1=

Could it be dedicated to For your eyes only, the famous James
Bond movie?! (SL)

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 337

GR27

Medjugorje at sunset
Photo credit: Sean MacEntee
Creative Commons (CC BY 2.0)
GR28

Graffiti eye by Shiz
Photo credit: duncan c
Creative Commons (CC BY 2.0)

http://bulletin.chessproblems.ca/
https://www.flickr.com/photos/smemon/5781615723/sizes/s/
https://creativecommons.org/licenses/by/2.0/
https://www.flickr.com/photos/duncan/4285214669/sizes/s/
https://creativecommons.org/licenses/by/2.0/


ChessProblems.ca Bulletin IIssue 9I

GR29

Jaroslav Štúň

Original

� � � �
� ��� �
� � � �
� ��� �
��^�� �
� ��� �
� � � �
# � � �

C+ (1+9)ser-=33

Enemy Sentinels

L = Locust d4

The oldest known reports of the Perseids meteor shower were recorded

in China, dating back to 36 AD. Those records describe more than 100

meteors observed during the morning hours. Records from the medieval

period are rather scattered. The Belgian astronomer Adolphe Quetelet

is considered the modern discoverer of the Perseids, since he noted

them in the year 1835. More accurate details about the Perseids are

available thanks to the Muenster, Germany-based astronomer Eduard

Heis. He recorded a count of the Perseid meteor shower in 1839, giving

an hourly rate of 160.The peak activity of the meteor shower usually

occurs around the St. Lawrence Feast (August 10). Laurentius, a

Christian deacon, is said to have been martyred by the Romans in A.

D. 258 on an outdoor iron grill. To commemorate this day, Perseids

used to be referred to as the Tears of St. Lawrence, or St. Lawrence’s

’fiery tears’.
1.Ld4×c5-b6[+bPd4] 2.Lb6×d4-e3[+bPb6] 3.Le3×d3-c3[+bPe3]

4.Lc3×c4-c5[+bPc3] 5.Lc5×c3-c2[+bPc5] 6.Lc2×e4-f5[+bPc2]

7.Lf5×d7-c8[+bPf5] 8.Lc8×c5-c4 9.Lc4×c2-c1[+bPc4] 10.Lc1×c4-c5

11.Lc5×d6-e7[+bPc5] 12.Le7×c5-b4[+bPe7] 13.Lb4×b6-b7[+bPb4]

14.Lb7×e7-f7[+bPb7] 15.Lf7×b7-a7[+bPf7] 16.La7×e3-f2[+bPa7]

17.Lf2×f5-f6[+bPf2] 18.Lf6×f7-f8[+bPf6] 19.Lf8×b4-a3 20.La3×a7-

a8[+bPa3] 21.La8×a3-a2 22.La2×f2-g2[+bPa2] 23.Lg2×d5-c6

[+bPg2] 24.Lc6×f6-g6[+bPc6] 25.Lg6×g2-g1[+bPg6] 26.Lg1×g6-g7

27.Lg7×e5-d4[+bPg7] 28.Ld4×g7-h8[+bPd4] 29.Lh8×d4-c3

30.Lc3×c6-c7[+bPc3] 31.Lc7×c3-c2[+bPc7] 32.Lc2×c7-c8[+bPc2]

33.Lc8×c2-c1 =

GR30

Jaroslav Štúň

Original

� � � �
� � � �
� � � �

� � � �
� � � �

� �L� �
� � � �

� � � ��
C+ (1+9)ser-=33

Enemy Sentinels

L = Locust d3

The well-known painting of the world renown painter Rembrandt
van Rijn displays the embracing of a father and son, from the
famous homecoming story. The embracement represents the love,
mercy and forgiveness at the same time.

1.Ld3×c3-b3[+bPd3] 2.Lb3×b4-b5[+bPb3] 3.Lb5×b3-b2[+bPb5]

4.Lb2×b5-b6[+bPb2] 5.Lb6×b2-b1[+bPb6] 6.Lb1×d3-e4 7.Le4×e3-

e2[+bPe4] 8.Le2×d2-c2[+bPe2] 9.Lc2×e4-f5[+bPc2] 10.Lf5×e5-d5

[+bPf5] 11.Ld5×d4-d3[+bPd5] 12.Ld3×c2-b1[+bPd3] 13.Lb1×b6-b7

14.Lb7×d5-e4[+bPb7] 15.Le4×d3-c2[+bPe4] 16.Lc2×e2-f2[+bPc2]

17.Lf2×c5-b6[+bPf2] 18.Lb6×b7-b8[+bPb6] 19.Lb8×f4-g3

20.Lg3×f2-e1[+bPg3] 21.Le1×e4-e5 22.Le5×g3-h2[+bPe5]

23.Lh2×c2-b2[+bPh2] 24.Lb2×b6-b7[+bPb2] 25.Lb7×b2-b1[+bPb7]

26.Lb1×b7-b8 27.Lb8×e5-f4 28.Lf4×f5-f6[+bPf4] 29.Lf6×f4-f3

[+bPf6] 30.Lf3×f6-f7[+bPf3] 31.Lf7×f3-f2[+bPf7] 32.Lf2×f7-f8

[+bPf2] 33.Lf8×f2-f1 =

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 338

GR29

Tears of St. Lawrence – Perseids meteor
shower
Photo credit: Andrea Betlamini
Creative Commons (CC BY-NC-ND 2.0)

GR30

Return of the prodigal son
Rembrandt van Rijn
Public Domain

http://bulletin.chessproblems.ca/
https://www.flickr.com/photos/osservatorio_astro_masera/22246905125/sizes/s/
https://creativecommons.org/licenses/by-nc-nd/2.0/


ChessProblems.ca Bulletin IIssue 9I

GR31

Jaroslav Štúň

Original

� � � �
� � � �
� � � �
� � � �
��^�� �
� � � �
� � � �
# � � �

C+ (1+9)ser-=33

Enemy Sentinels

b) Shift a8→b7 except king

L = Locust d4

a) 1.Ld4×e4-f4[+bPd4] 2.Lf4×e5-d6[+bPf4] 3.Ld6×c5-b4[+bPd6]

4.Lb4×b6-b7[+bPb4] 5.Lb7×b4-b3[+bPb7] 6.Lb3×b7-b8[+bPb3]

7.Lb8×d6-e5 8.Le5×f4-g3[+bPe5] 9.Lg3×e5-d6[+bPg3] 10.Ld6×f6-

g6[+bPd6] 11.Lg6×g7-g8[+bPg6] 12.Lg8×g6-g5 13.Lg5×g3-g2

[+bPg5] 14.Lg2×g5-g6[+bPg2] 15.Lg6×d6-c6[+bPg6] 16.Lc6×c4-c3

[+bPc6] 17.Lc3×c6-c7[+bPc3] 18.Lc7×c3-c2[+bPc7] 19.Lc2×g6-h7

[+bPc2] 20.Lh7×c7-b7[+bPh7] 21.Lb7×g2-h1[+bPb7] 22.Lh1×h7-h8

23.Lh8×d4-c3 24.Lc3×c2-c1[+bPc3] 25.Lc1×c3-c4 26.Lc4×b3-a2

[+bPc4] 27.La2×a7-a8[+bPa2] 28.La8×b7-c6 29.Lc6×c4-c3[+bPc6]

30.Lc3×c6-c7[+bPc3] 31.Lc7×c3-c2[+bPc7] 32.Lc2×c7-c8[+bPc2]

33.Lc8×c2-c1 =

b) 1.Le3×d3-c3[+bPe3] 2.Lc3×d4-e5[+bPc3] 3.Le5×f4-g3[+bPe5]

4.Lg3×g5-g6[+bPg3] 5.Lg6×g3-g2[+bPg6] 6.Lg2×f3-e4[+bPg2]

7.Le4×g2-h1[+bPe4] 8.Lh1×h6-h7 9.Lh7×g6-f5[+bPh7] 10.Lf5×e5-

d5[+bPf5] 11.Ld5×e4-f3[+bPd5] 12.Lf3×f5-f6[+bPf3] 13.Lf6×f3-f2

[+bPf6] 14.Lf2×f6-f7[+bPf2] 15.Lf7×f2-f1[+bPf7] 16.Lf1×f7-f8

17.Lf8×c5-b4 18.Lb4×b6-b7[+bPb4] 19.Lb7×b4-b3[+bPb7]

20.Lb3×b7-b8[+bPb3] 21.Lb8×b3-b2 22.Lb2×c3-d4[+bPb2]

23.Ld4×e3-f2[+bPd4] 24.Lf2×b2-a2[+bPf2] 25.La2×f2-g2[+bPa2]

26.Lg2×d5-c6[+bPg2] 27.Lc6×g2-h1[+bPc6] 28.Lh1×h7-h8

29.Lh8×d4-c3 30.Lc3×c6-c7[+bPc3] 31.Lc7×c3-c2[+bPc7]

32.Lc2×c7-c8[+bPc2] 33.Lc8×c2-c1 =

GR32

Jaroslav Štúň

Original

� � � �
��� ���
� � � �

��� ���
� � � �

� � � �
� ^ � �

# � � �
C+ (1+9)ser-=33

Enemy Sentinels

b)�a1→h1

L = Locust d2

a) 1.Ld2×f4-g5[+bPd2] 2.Lg5×f5-e5[+bPg5] 3.Le5×f6-g7[+bPe5]

4.Lg7×g5-g4[+bPg7] 5.Lg4×g7-g8[+bPg4] 6.Lg8×g4-g3 7.Lg3×e5-

d6[+bPg3] 8.Ld6×g3-h2[+bPd6] 9.Lh2×d6-c7[+bPh2] 10.Lc7×b7-a7

[+bPc7] 11.La7×c7-d7[+bPa7] 12.Ld7×f7-g7[+bPd7] 13.Lg7×d7-c7

[+bPg7] 14.Lc7×b6-a5[+bPc7] 15.La5×b4-c3[+bPa5] 16.Lc3×d2-e1

[+bPc3] 17.Le1×c3-b4 18.Lb4×b5-b6[+bPb4] 19.Lb6×b4-b3[+bPb6]

20.Lb3×b6-b7[+bPb3] 21.Lb7×b3-b2[+bPb7] 22.Lb2×g7-h8[+bPb2]

23.Lh8×h2-h1 24.Lh1×b7-a8 25.La8×a7-a6 26.La6×a5-a4[+bPa6]

27.La4×a6-a7[+bPa4] 28.La7×a4-a3[+bPa7] 29.La3×a7-a8[+bPa3]

30.La8×a3-a2 31.La2×b2-c2[+bPa2] 32.Lc2×c7-c8[+bPc2]

33.Lc8×c2-c1 =

b) 1.Ld2×b4-a5[+bPd2] 2.La5×b6-c7[+bPa5] 3.Lc7×b7-a7[+bPc7]

4.La7×a5-a4[+bPa7] 5.La4×f4-g4[+bPa4] 6.Lg4×f5-e6[+bPg4]

7.Le6×g4-h3[+bPe6] 8.Lh3×e6-d7[+bPh3] 9.Ld7×f7-g7[+bPd7]

10.Lg7×f6-e5[+bPg7] 11.Le5×g7-h8[+bPe5] 12.Lh8×h3-h2

13.Lh2×d2-c2[+bPh2] 14.Lc2×c7-c8[+bPc2] 15.Lc8×d7-e6

16.Le6×e5-e4[+bPe6] 17.Le4×c2-b1[+bPe4] 18.Lb1×b5-b6

19.Lb6×e6-f6[+bPb6] 20.Lf6×b6-a6[+bPf6] 21.La6×a7-a8[+bPa6]

22.La8×a6-a5 23.La5×a4-a3[+bPa5] 24.La3×a5-a6[+bPa3]

25.La6×a3-a2[+bPa6] 26.La2×a6-a7[+bPa2] 27.La7×a2-a1[+bPa7]

28.La1×a7-a8 29.La8×e4-f3 30.Lf3×f6-f7[+bPf3] 31.Lf7×f3-f2

[+bPf7] 32.Lf2×f7-f8[+bPf2] 33.Lf8×f2-f1 =

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 339

GR31

Dove of Peace
WikiMedia Foundation
Public domain

GR32

Candlelight
Photo credit: Claudio Jofré Larenas
Creative Commons (CC BY-NC-ND 2.0)

http://bulletin.chessproblems.ca/
https://www.flickr.com/photos/nazgulhead/3918563304/sizes/s/
https://creativecommons.org/licenses/by-nc-nd/2.0/


ChessProblems.ca Bulletin IIssue 9I

.

Playing With The Grasshopper In Direct Series
.

.

by Sébastien Luce

“Why not come and chat with me,” said the Grasshopper,

“instead of toiling and moiling in that way?”

– Æsop, Fables

jSsSssq
Look Ma, No Ants! (Cornel Pacurar -Matter and Union for iPhone, 2016)

The grasshopper has hopped here from Cliparts.co

1

August 2016 http://Bulletin.ChessProblems.ca 340

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

Playing with the Grasshopper                                                        

in direct series.                    Sébastien LUCE 

 

The grasshopper is an “old lady” in chess 

composition. Invented by T. R. Dawson in 1913, it 

is represented on diagrams by a reversed queen. 

The grasshopper moves on the lines of a queen 

but needs a hurdle to jump over it on the 

following square. 

One of the most famous grasshopper problems is 
the following one. It is a direct mate, but it is a 
good introduction to the article. 
 
 
 
 
 
 
 

G1  
Nenad PETROVIĆ 

Valerian ONITIU 
Thomas R. DAWSON 
Charles M. FOX 
Kniest Tourney, Essener Anzeiger 1930 
1st Prize 











#8                        (2+5) C+ 

= Grasshopper 


1.Gh3! Gh4 2.Gh5 Gh6 3.Gh7 Gh8 4.Ge7 Gd7 
5.Gc7 Gb7 6.Ga7+ Ga6 7.Ga5+ Ga4 8.Ga3# 
 
We see that the march of the grasshopper is very 
well adapted to the direct series mate. 
Let us start our exploration with a “salute”, which 
illustrates quite a few of the characteristics of this 
piece. 
  
 

1. Grasshopper without fairy conditions 
 
G2  
Sébastien LUCE                                                   
Adrian Storisteanu 
Salute to the Grasshopper 
Original 











ser-# 12               (4+2) C+ 

= Grasshopper 

b) c7b7 

 
a) 1.Gd7 2.Ge7 3.Gf7 4.Ge8 5.Ge6 6.Gd6 7.Gc5 
8.Gb4 9.Ga3 10.Gb1 11.Gb3 12.Ga2 # 
 
b)1.Gc7 2.Gb1 3.Gh7 4.Gh5 5.Gh4 6.Gh3 7.Gh2 
8.Gh1 9.Ga2 10.Gc2 11.Gc1 12.Gc3 # 
 
 
 
 

August 2016 http://Bulletin.ChessProblems.ca 341

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

A version of the “salute” is G2a: 
Sébastien Luce 
Adrian Storisteanu 
Jaroslav Štúň 
Original 
White: Gd8, Ge8, Gg6, Gh6, Black : Ka1, Pb2 
ser-# 10  (4+2) C+ 2.1.1.1 
1.Gh5 2.Gh7 3.Gf5 4.Ge4 5.Gd3 6.Gd2 7.Gc1 8.Ga2 9.Gec2 
10.Ga3 # 
1.Gf8 2.Gg8 3.Gg5 4.Gf4 5.Gf3 6.Gf2 7.Gf1 8.Ga2 9.Gc2 
10.Gg7 #  

 
In less moves and with a white king, here are two 
echoes: 
 
G3  
Chris FEATHER 
Springaren 2002 











ser-# 8                 (4+1) C+ 

2.1.1… 

= Grasshopper 

 

1.Gc2 2.Gb2 3.Gh7 4.Kf7 5.Ge7 6.Kf8 7.Gf7 8.Gg7 # 
1.Gh2 2.Gb8 3.Gd6 4.Ge5 5.Gh6 6.Gf6 7.Kh6  
8.Gg7 # 
 
G4 
Václav KOTĚŠOVEC 
Thema Danicum 2006 
1st Commendation 











ser-= 10            (14+11) C+ 

= Grasshopper 


1.Bd×c4 2.Rb3 3.Bed3 4.G×c2 5.Bce4 6.Gea4 
7.Bbc6 8.B4b5 9.Ge×a2 10.R×e5= 
 
How do you capture the black queen without 
giving check?!  With a grasshopper, of course! A 
nice cyclical manoeuvre of the white bishops. 
 
 

Václav was very kind and composed for the article 
two originals with an interesting stipulation. 
Selfstalemate is somewhat rare in direct series 
with grasshopper because it is difficult to avoid a 
switchback of the grasshopper in the end.  
Thanks to a royal grasshopper, the problem is 
solved here: the plan is to "bring" the normal 
grasshopper g6 to g1 (without any black hurdle), 
then to return to a6 with the royal grasshopper 
which cannot go to c4. 
 
G5  
Václav KOTĚŠOVEC 
Original 











ser-!= 38              (2+3) C+ 

a6= Royal unit 

= Grasshopper 

 

August 2016 http://Bulletin.ChessProblems.ca 342

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

1.rGh6 2.rGf6 3.Ge6 4.rGd6 5.Gc6 6.Ga4 7.Gad1 
8.Gb3 9.Gb6 10.Gb4 11.rGa3 12.rGc5 13.Gb6 
14.Gd4 15.rGe3 16.Gd1 17.Gb3 18.Gb6 19.Gb4 
20.Ge1 21.Ge4 22.rGe5 23.Gb1 24.Gb6 25.Gb4 
26.Ge1 27.Gc3 28.Gf6 29.Gd4 30.rGc3 31.Gb2 
32.rGa1 33.Gb6 34.Gb4 35.Ge1 36.rGf1 37.Gg1 
38.rGa6 != 
The author notes that if the black pawn c2 is not royal,    
the problem has a solution in 13 moves: 
1.rGh6 2.rGf6 3.Ge6 4.rGd6 5.Gc6 6.rGb6 7.Gc1 8.Ge3 

9.rGf2 10.Gg1 11.rG×c2 12.rGe2 13.rGa6 != 

 
G6 
Václav KOTĚŠOVEC 
Original 











ser-!= 35              (3+1) C+ 

d8=Royal unit 

= Grasshopper 



1.Ga3 2.Ga4 3.Ga5 4.Ga6 5.Ga7 6.Ga8 7.Ge8 8.Gc8 
9.GKb8 10.Ga8 11.Ga6 12.Ga5 13.Ga4 14.Ga3 
15.Ga2 16.Ga1 17.Gg7 18.Ge5 19.GKf4 20.GKd6 
21.GKg6 22.GKe6 23.GKe4 24.Ge3 25.GKe2 26.Gf2 
27.GKg2 28.Gd4 29.Gg7 30.Ge5 31.Ge2 32.GKd2 
33.Gc2 34.GKb2 35.GKg7 != 
The idea is approximatively the same here with 
the royal grasshopper reaching the key square g7 
after a little walk with the two others. 
 

2. Grasshopper with fairy conditions 
 
The play here is in general more complex and 
richer. 
 
G7 
György BAKCSI 
Zoltán LABORCZI 
László ZOLTAN 
Probleemblad 2005 












ser-# 14                (2+7) C+ 

2.1.1… 

No white captures 

=Grasshopper 
 

1.Gc5 3.Kc4 4.Gc3 5.Kb4 6.Ga5 7.Kc3 8.Gd2 13.Kf1 
14.Gh6 # 
1.Kb7 2.Ga7 3.Kc7 4.Gd7 7.Kf7 8.Gg7 9.Kf6 10.Ge5 
13.Kg3 14.Gh5 # 
 

Here, the grasshopper is used as a "screen" to 
allow the white king to cross lines covered by 
black rook d5. The idea is realized in echo. 
 

G8 
Václav KOTĚŠOVEC 
Mat Plus 2009 
4th Commendation 











ser-# 21              (2+10) C+ 

2.1.1… 

PWC 

= Grasshopper 

August 2016 http://Bulletin.ChessProblems.ca 343

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

1.Gf7 2.G×b7(f7) 3.Gd7 4.G×g7(d7) 5.Gb2 6.Gb7 
7.G×d7(b7) 8.Gg7 9.Gb2 10.Gd4 11.Ga7 
12.G×c7(a7) 13.Gg7 14.Ge7 15.G×a7(e7) 16.Gc7 
17.G×f7(c7) 18.Gd7 19.G×b7(d7) 20.Gb5 21.Ge8 # 
1.Gh3 2.Gd3 3.Gb3 4.G×b7(b3) 5.Gd7 6.Gh7 7.Gh3 
8.Gd3 9.G×b3(d3) 10.Gb7 11.Gd7 12.Gh7 13.Gh3 
14.G×d3(h3) 15.Gd7 16.Gh7 17.G×h3(h7) 18.Gd3 
19.Gd7 20.G×h7(d7) 21.Gh3 # 
The PWC condition is very useful to "reorganize" a 
position. All moves are played by the white 
grasshopper, which ends up on the key squares e8 
and h3. Note the multiple “square” rundlaufs in 
the second variation.  
 

G9 
Václav KOTĚŠOVEC 
StrateGems 2015 











ser-!= 20              (2+3) C+ 

2.1.1… 

PWC 

= Grasshopper 

1.Ke7 2.Gf8 3.Kd6 4.Gc5 6.K×d7(Gc6) 
10.K×c6(Gb5) 12.Ke5 13.Gf5 15.Kf3 16.Gf2 17.Kg2 
18.Gh2 19.Kf1 20.G×c2(Qh2) != 
1.Kf6 2.Gg6 3.Kg5 4.Gg4 6.Ke6 7.G×d7(Gg4) 8.Kf7 
9.Gg7 13.K×g4(Gh5) 14.Kg3 15.Gg2 16.Kh4 
17.G×c2(Qg2) 18.Ge2 19.Gh2 20.G×h5(Gh2) auto= 
The white king has to go to f1 or h4. Then the 
capture of the black queen by the white 
grasshopper allows for the transfer of the queen 
to h2 or g2, creating the stalemate. At the end of 
both variations, the black grasshopper cannot 
move without self-check by an anti-battery on the 
a6-f1 diagonal in the first variation or h file in the 
second.  
 
G10 

Unto HEINONEN 
Winter Tourney, Springaren 2008-09 
5th Commendation 











ser-# 14              (3+13) C+ 

Anticirce 

= Grasshopper 

 

1.Ga8 2.Gc8 3.Gd8 4.G×b8(G) 5.G×b6(Gb8) 
6.G×g3(Gg8) 7.Gd5 8.G×e6(Ge8) 9.Gc6 
10.G×b7(Gb8) 11.Gg3 12.Ge5 13.Ga5 14.Gc5 # 
 
Thanks to the condition Anticirce, the white 
grasshoppers erase some black pieces to build in 
the end the anti-battery Gc6-Gc5. The black king 
cannot capture at c5 as its rebirth square e8 is 
controlled. 
 
 
Adrian Storisteanu contributes two minor 
variations of a well-known Messigny Grasshopper-
mate. In Messigny Chess, instead of a move, two 
units (kings included) of the same kind but 
opposite colours may be interchanged. Two 
interchanges involving the same unit cannot be 
made consecutively (so a Messigny swap can 
deliver mate). 
 
 
 
 
 
 
 
 
 
 
 

August 2016 http://Bulletin.ChessProblems.ca 344

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

G11  
Adrian STORISTEANU 
Original 











ser-# 17                (1+4) C+ 

Messigny Chess 

= Grasshopper 

 

1.Ga2Ga8 2.Gg2 3.Gf2Gg2 4.Gh2 5.Gb8 

6.Gd6 7.Gc7Gd6 8.Ge5 9.Gd6Ge5 10.Gf4 

11.Ge5Gf4 12.Gg3 13.Gf4Gg3 14.Gh2 

15.Gg3Gh2 16.Gg1 17.Ga8Gg1 # 
 
Start-to-finish wG rundlauf. Placing Ga8 at h8 
extends it into a ser-# 28 Messigny (13 swaps vs. 
the original 8). But if length is of interest, the next 
one is longer (and it can be further lengthened by 
five moves, by rotating the board and 
“excelsioring” a wP into the wG): 
 
 

G12 
Adrian STORISTEANU 
Original 











ser-# 35               (1+4) C+ 

Messigny Chess 

= Grasshopper 

1.Gh7Ga1 2.Ga7 3.Gc7 4.Gb7Gc7 5.Gd7 

6.Gd1 7.Ga1Gd1 8.Ge1 9.Gc1 10.Ge3 

11.Gd2Ge3 12.Gf4 13.Gc7Gf4 14.Gg3 

15.Gf4Gg3 16.Gh2 17.Ge3Gh2 18.Gh3 

19.Gh1 20.Gh2Gh1 21.Gf4 22.Gg3Gf4 23.Ge5 

24.Gf4Ge5 25.Gd6 26.Ge5Gd6 27.Gc7 

28.Gd1Gc7 29.Gd7 30.Gb7 31.Gd6Gb7 

32.Gb8 33.Gc7Gb8 34.Ga7 35.Gh1Ga7 # 
 
The author remarks: just 15 swaps all in all, but a 
wacky solution; as could be expected, there are 
several squares on which the white G lands more 

than once (G-stopovers? G-spots??), technically 
resulting in a few roundtrips. 
 

3. Length records 
 
In the ChessProblems.ca Bulletin it is natural to 
add this special section, which can give ideas to 
composers for “breaking records” or creating new 
ones! 
  
3a. Without fairy conditions 
 
G3 
Václav KOTĚŠOVEC 
Application of Graph Theory in Chess Problems 
2009 











ser-Zg6 31          (18+0) C+ 

= Dummy Pawn 

= Grasshopper 

August 2016 http://Bulletin.ChessProblems.ca 345

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

1.Gb4 2.Gh4 3.Gf4 4.Gf8 5.Gb8 6.Gd8 7.Gd6 8.Gd2 
9.Gd4 10.Ga7 11.Gc7 12.Ge7 13.Gg7 14.Gg3 
15.Gc3 16.Ga3 17.Ga1 18.Gc1 19.Ge1 20.Gh1 
21.Gf1 22.Gc4 23.Gg8 24.Ge6 25.Gh3 26.Gf5 
27.Gc2 28.Ga4 29.Gc6 30.Ge8 31.Gg6 z 
 
3b. With fairy conditions 
1)  ser-Z n 
a)  One fairy condition 
 
Arno Tüngler’s article in CPB7 about this 
stipulation has motivated me! 
  
G14 
Sébastien LUCE 
Original 











ser-Za8 39             (1+2) C+ 

Enemy Sentinels  

= Grasshopper  



1.Gh3(+a3) 2.Gf3(+h3) 3.Gh5(+f3) 4.Gh2(+h5) 
5.Gf4(+h2) 6.Gf2(+f4) 7.G×f4(+f2) 8.G×h2(+f4) 
9.Gh4 10.Gh6 11.Ge3 12.Gg5 13.G×g3(+g5) 14.Ge5 
15.G×h5(+e5) 16.Gh2 17.Ge2 18.Ge6 
19.G×h3(+e6) 20.Gf5 21.Gd5 22.Gg2 23.Ge4 
24.G×g4(+e4) 25.Gg6 26.Gd6 27.G×f4(+d6) 28.Gd4 
29.Gf6 30.Gh4 31.Ge1 32.G×e5 33.Gc7(+e5) 
34.G×e5(+c7) 35.Ge7 36.Gb7 37.G×f3(+b7) 38.Gd5 
39.Ga8 z 
 
 
G15 
Sébastien LUCE 
Original 











ser-Za8 45             (1+3) C+ 

Enemy Sentinels  

= Grasshopper  


 
 

1.Ga3 2.Gh3(+a3) 3.Gf3(+h3) 4.G×h3(+f3) 
5.Gh1(+h3) 6.Ge4 7.Gg2(+e4) 8.Gg4(+g2) 9.Ge2 
10.Ge5 11.Ge3 12.G×g3(+e3) 13.Gg1 14.Gd4 
15.Gf2 16.G×h2(+f2) 17.Gh4 18.Gd4 19.G×f2(+d4) 
20.Gf4 21.Gd2 22.Gd5 23.G×f3(+d5) 24.Gd3 
25.Gf5 26.Gc5 27.G×e3(+c5) 28.Ge5 29.Gc3 
30.Gc6 31.G×e4(+c6) 32.Gc4 33.Ge6 34.Gb6 
35.G×d4(+b6) 36.Gd6 37.Gb4 38.Gb7 
39.G×d5(+b7) 40.Gb5 41.Gd7 42.Ga7 
43.G×a2(+a7) 44.Ga4 45.Ga8 z 
 
 
G16 
Sébastien LUCE 
Original 











ser-Za6 43             (1+4) C+ 

PWC 

= Grasshopper 

 
 

August 2016 http://Bulletin.ChessProblems.ca 346

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

1.Gh1 2.Gf3 3.G×h3(f3) 4.Gf1 5.Gf4 6.G×h2(f4) 
7.Gf2 8.Gh4 9.Ge4 10.G×g2(e4) 11.Gg4 12.Ge2 
13.Ge5 14.G×g3(e5) 15.Ge3 16.Gg5 17.Gd5 
18.G×f3(d5) 19.Gf5 20.Gd3 21.Gd6 22.G×f4(d6) 
23.Gd4 24.Gf6 25.Gc6 26.G×e4(c6) 27.Ge6 28.Gc4 
29.Gc7 30.G×e5(c7) 31.Gc5 32.Ge7 33.Gb7 
34.G×d5(b7) 35.Gd7 36.Gb5 37.Gb8 38.G×d6(b8) 
39.Gb6 40.Gd8 41.Ga8 42.Gc8 43.Ga6 z 
 
 
G17 
Sébastien LUCE 
Original 











ser-Za8 61            (1+5) C+ 

PWC 

= Grasshopper 


1.Ge1 2.Gg3 3.Ge3 4.Gg5 5.G×g1(g5) 6.Gg3 7.Ge5 
8.Gh5 9.Gf5 10.G×f3(f5) 11.Gf1 12.Gh3 13.Ge6 
14.Gg4 15.Gg1 16.Gg3 17.Ge5 18.G×g5(e5) 19.Gg1 

20.Gg3 21.G×e5(g3) 22.Gg5 23.Ge3 24.Gh3 25.Ge6 
26.Gg4 27.G×g2(g4) 28.Ge2 29.Gh5 30.Ge5 
31.G×g3(e5) 32.Ge1 33.Ge6 34.G×g4(e6) 35.Ge4 
36.Gg6 37.Gd6 38.G×f4(d6) 39.Gf6 40.Gd4 41.Gd7 
42.Gd5 43.G×f5(d5) 44.Gf1 45.Gf3 46.Gc6 
47.G×e6(c6) 48.Gc4 49.Gc7 50.G×e5(c7) 51.Gc5 
52.Ge7 53.Gb7 54.G×d5(b7) 55.Gd7 56.Gb5 
57.Gb8 58.G×d6(b8) 59.Gb6 60.Gd8 61.Ga8 z 
 
b)  More than one fairy condition 
 

With one additional fairy condition it is possible to 
be even more minimalistic! 
 
G18 
Sébastien LUCE 
Original 











ser-Za1 44            (1+1) C+ 

Circe 

Enemy Sentinels 

= Grasshopper 

1.Gf5(+h5) 2.G×h5(h7;+f5) 3.Gh8(+h5) 4.Gh6 
5.Gh4(+h6) 6.Gf6(+h4) 7.G×h4(+f6) 8.G×h6(+h4) 
9.Ge6(+h6) 10.Gg4(+e6) 11.Gg6(+g4) 12.Ge4 
13.G×h4(+e4) 14.Gf4 15.Gd4 16.Gg7 17.G×g4(g7) 
18.G×e6(e7) 19.Ge3 20.G×h6(+e3) 21.Gf8 
22.G×f5(f7) 23.Gd3 24.Gf3 25.G×f7(+f3) 
26.G×h7(+f7) 27.Gd3 28.G×f3(+d3) 29.Gd5 30.Gd2 
31.Gd4 32.Gf2 33.G×f7(+f2) 34.Gh7 35.Gh4 
36.Ge1 37.G×e4 38.Gc2(+e4) 39.G×e4(+c2) 40.Ge2 
41.Gb2 42.G×g7(+b2) 43.Ge5 44.Ga1 z 
 

2)  ser-# n 
 

G19 
Sébastien LUCE 
Original 
Dedicated to the three Václav:                        
Havel, Klaus and Kotěšovec 











ser-# 42                (1+2) C+ 

Enemy Sentinels 

= Grasshopper 

August 2016 http://Bulletin.ChessProblems.ca 347

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

In my opinion, in the Czech Republic there are 
three great Vaclav: Havel (at f4), Klaus (at b3) and 
Kotěšovec (at e5). The most active here is, of 
course, the grasshopper e5.  
 
1.Gg3(+e5) 2.Ga3(+g3) 3.Gc3(+a3) 4.Gf6(+c3) 
5.Gd4(+f6) 6.Gg4(+d4) 7.Ge4(+g4) 8.G×g4(+e4) 
9.Gg2 10.Gd5 11.Gf3 12.G×b3(+f3) 13.Gd3 14.Gd5 
15.G×f3(+d5) 16.Gb3 17.Ge6 18.G×e4(+e6) 19.Gc6 
20.G×f6(+c6) 21.Gf3 22.G×c6(+f3) 23.Ge4 24.Gg4 
25.Gd7 26.G×d4(+d7) 27.Gg4 28.G×d7(+g4) 29.Gf5 
30.G×d5(+f5) 31.Gg2 32.Ge4 33.Gg6 34.G×g3(+g6) 
35.Ge3 36.G×e6(+e3) 37.Ge4 38.G×g6(+e4) 39.Gg3 
40.G×e5(+g3) 41.Gb2 42.Gd4 # 
 
At the end, the squares e5 and g5 are prohibited 
for the black king, because a white Sentinel would 
appear at f4. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

G20 
Sébastien LUCE 
Original 











ser-#46                 (1+3) C+ 

Enemy Sentinels 

= Grasshopper 

 


1.Ga1 2.Gc3 3.Ga1(+c3) 4.Ga3 5.Gc1(+a3) 6.Gc4 
7.Gc2(+c4) 8.G×a2(+c2) 9.Gd5(+a2) 10.Gb3(+d5) 
11.Gd3(+b3) 12.Gb5 13.Ge5 14.Gc5 15.G×c3(+c5) 
16.G×a3(+c3) 17.Gd6 18.Gd4 19.G×b2(+d4) 
20.Gb4 21.Gd6 22.G×d4(+d6) 23.Gb6 24.Ge6 
25.G×c4(+e6) 26.G×c2(+c4) 27.Ga4 28.Gd4 
29.G×d6(+d4) 30.Gf6 31.G×c3(+f6) 32.Ge5 33.Ge7 
34.Gg5 35.G×c5(+g5) 36.Ge3 37.Gh6 38.G×e6(+h6) 
39.Gg6 40.Gg4 41.G×c4(+g4) 42.Ge4 43.Gh4 
44.G×f6(+h4) 45.Gc3 46.Ge5 # 

The white grasshopper has to "bring" the black 
sentinels close to the black king in order to create 
a "sarcophagus". 
 

 

G21 
Václav KOTĚŠOVEC 
ChessProblems.ca 2013 











ser-# 67                (5+1) C+ 

White Maximummer 

= Grasshopper 

 
1.Kc2 2.Gd1 3.Gd4 4.Ga7 5.Gc5 6.Gb4 7.Gc1  
8.Gb3 9.Ge3 10.Gf4 11.Ga4 12.Gd1 13.Gd4  
14.Ge4 15.Gf5 16.Gb1 17.Gc5 18.Gb5 19.Gb6 
20.Gc1 21.Ge3 22.Gf4 23.Gg4 24.Gg5 25.Ga5 
26.Gh4 27.Gc5 28.Gc1 29.Gc3 30.Gf4 31.Ge4 
32.Gb1 33.Gb6 34.Gb7 35.Gb8 36.Gg3 37.Gh3 
38.Ge5 39.Gd6 40.Gc7 41.Gc1 42.Gc3 43.Gb3 
44.Gb8 45.Ge5 46.Gf6 47.Gc6 48.Gc1 49.Gf4 

August 2016 http://Bulletin.ChessProblems.ca 348

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

50.Gg5 51.Gd5 52.Ge4 53.Gb1 54.Gg3 55.Gd3 
56.Gh3 57.Ge5 58.Gd6 59.Gc7 60.Gc1 61.Gd4 
62.Gc3 63.Gb3 64.Ge6 65.Gc4 66.Gb3 67.Gb2‡ 

 
In the following problem, Václav adds a white 
knight and wishes a very long life to M. Henrych.  
The problem uses the fact that the smaller 
diagonal move of a grasshopper is longer than a 
knight move. But when a knight move is longer 
than the smaller orthogonal move of a 
grasshopper, the knight has to move!  
 
Step-by-step, the pieces will be placed until the 
final set-up.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

G22 
Václav KOTĚŠOVEC 
Dedicated to M. Henrych,                                        
for his next 60 years 
Sachová skladba 2014 











ser-# 120              (6+1) C+ 

White Maximummer 

=Grasshopper 


1.Gb2 2.Ga2 3.Gb7 4.Gf3 5.Gb5 6.Gb3 7.Gb2 
8.Gb7 9.Gf3 10.Gb7 11.Ga8 12.Gg2 13.Ga1  
14.Gh2 15.Gd4 16.Gb3 17.Gb7 18.Ga8 19.Gc6 
20.Gd5 21.Ge4 22.Gb2 23.Ga2 24.Ge6 25.Gb7 
26.Ga8 27.Gf3 28.Gb3 29.Gf3 30.Gf7 31.Gf8 
32.Gb4 33.Gf4 34.Gf3 35.Gb3 36.Ga2 37.Gb7 
38.Ga8 39.Ga1 40.Gd4 41.Gg4 42.Sc8 43.Sd6 
44.Gc7 45.Gc4 46.Gh4 47.Sf5 48.Ge6 49.Gf7 
50.Ga7 51.Gd4 52.Gc4 53.Gb3 54.Gb2 55.Gd5 
56.Gg5 57.Gb6 58.Gb7 59.Gd4 60.Gb2 61.Gb8 
62.Sh4 63.Gb5 64.Gb4 65.Gd3 66.Gb3 67.Gb5 

68.Gd6 69.Gb2 70.Gd4 71.Gd3 72.Ge2 73.Gf1 
74.Gb2 75.Ga2 76.Gd4 77.Gb6 78.Gb7 79.Gd4 
80.Gb2 81.Gb8 82.Sg6 83.Sf8 84.Gg8 85.Sh7 
86.Sg5 87.Gg4 88.Sh7 89.Sf6 90.Gf7 91.Gg8 
92.Gg3 93.Gb3 94.Ga2 95.Gb8 96.Sg8 97.Gh8 
98.Gb2 99.Gb1 100.Gd4 101.Gh4 102.Sh6 103.Gh7 
104.Sg8 105.Sf6 106.Se8 107.Sd6 108.Sc8 109.Sa7 
110.Ga8 111.Sc8 112.Gd8 113.Sa7 114.Sc6 
115.Sb4 116.Ga4 117.Gb5 118.Gc6 119.Gd7 
120.Gc7 # 
 
 
 
Here is the end of this article. Thank you to  
Václav Kotěšovec and Adrian Storisteanu for  
their contribution. For all comments or additions, 
please contact the author of the article at 
luceechecs@gmail.com. 
 
 
 
 
 

     Sébastien LUCE 
Clichy 

May 29, 2016 

August 2016 http://Bulletin.ChessProblems.ca 349

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

Record Breakers II
.

.

by Arno Tüngler

“When you have a great and difficult task, something perhaps almost impossible,

if you only work a little at a time, every day a little, suddenly the work will finish itself.”

– Isak Dinesen

PbmWm
The aftermath of the longest paintball attack (Cornel Pacurar - Union and Pixlr for iPhone, 2016)

1

August 2016 http://Bulletin.ChessProblems.ca 350

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

RB-11
Radovan Tomašević
Arno Tüngler
Original

 � � �
� � � �
�
� � �
� � � �
� # ���
� � ����
� ��� �
� � ����

(3+9)ser-!= 82

RB-12
Branko Koludrović
Original

� � � �
� � � �
� ��# �
��� � �
�� � � �
�
� ���
� � � �
� � � �

C+ (3+9)ser-s# 62
Circe

RB-13
Branko Koludrović
Original

�
� � �
� !�� �
�� ��# �
�������
� � � �
����� �
 �� � �
� � � �

C+ (4+16)ser-s+ 143
Circe

RB-14
Branko Koludrović
Original

�
� � �
� !����
�� ��# �
����� �
� � � �
����� �
 �� � �
� � � �

C+ (5+16)ser-s+ 144
Circe

RB-15
Paul Răican
Arno Tüngler
Original

�� � � �
� � � �
 � � �
��� � �

� � � �
��� # �
� � � �
� � � �

C+ (2+5)ser-Zd8 59
Circe

RB-16
Branko Koludrović
Original

�
� � �
� !����
�� ��# �
����� �
� � � �
����� �
 �� � �
� � � �

C+ (5+16)ser-sZh8 144
Circe

RB-17
Paul Răican
Arno Tüngler
Original

� � � �
� � � �
� ��� �
� � ����
� � � �
��� � �
� � � �
� � � �

C+ (6+2)ser-hZd3 62
Circe

RB-11: 1.Kf1-e1 13.Kf5×g4 27.Kf1×g1 42.Kg4×h3 58.Kg1×h1 74.Kg4×f3
81.Kb7-a8 82.b6-b7 !=

RB-12: 1.Kd6-c7 12.Kf4×e3 [Pe7] 13.Ke3×f2 [Pf7] 19.Ka3×a4 [Bc8]
35.Kd8×c8 52.Ka4×b5 [Ra8] 61.Kh4-h5 62.Rg7-g5 + Ra8×h8 [Bc1]#

RB-13: 1.Kc2-d1 15.Kd8×c7 31.Kc2×b2[Bf8] 44.Kg8×f8 60.Kb4×a5[Sb8]
80.Kc7×b8 101.Ka5×a6 121.Kd8×c8[Sg8] 125.Kf8×g8 135.Ke2×d3[Ra8]
142.Kh4-h5 143.Rg7×d7+ Ra8×h8[Bc1]+

RB-14: 1.Kc2-d1 15.Kd8×c7 31.Kc2×b2[Bf8] 44.Kg8×f8 60.Kb4×a5[Sb8]

80.Kc7×b8 101.Ka5×a6 121.Kd8×c8[Sg8] 125.Kf8×g8 135.Ke2×d3[Ra8]

135.Ke2×d3[Ra8] 142.Kg4-h5 143.g3-g4 144.Sg7-f5+ Ra8×h8[Bc1]+

RB-15: 1.Ka8-b7 14.Kc2×b3[Ra8] 28.Kb7×a8 43.Kb3×a4[Sg8]
57.Kc6×b6[Bf8] 59.Kc7-d8 z

RB-16: 1.Kc2-d1 15.Kd8×c7 31.Kc2×b2[Bf8] 44.Kg8×f8 60.Kb4×a5[Sb8]
80.Kc7×b8 101.Ka5×a6 121.Kd8×c8[Sg8] 125.Kf8×g8 135.Ke2×d3[Ra8]
142.Kg4-h5 143.g3-g4 144.Sg7-f5+ Ra8×h8[Bc1]+ z

RB-17: 1.Kh5-g4 6.Kc1×b2 19.Kc7×b6[Ra1] 33.Kb2×a1 48.Kb6×a5[Sg1]

62.Kc3×b3[Bf1] Bf1-d3 z

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 351

Arno Tüngler
Record Breakers II

In the previous issue of the Bulletin, you
read my optimistic statement about looking
forward to receiving dozens of new records.
As I am still waiting for those, the already
well-known “gang” of record breakers has at
least done something that we want to show
this time. However, remember: I am still
waiting!...

RB-11 is another ’orthodox’ task that is still
not fully tested. This is now already the 92nd

new length record post Miloš Tomašević’s
’398 Zuglängen Rekorde Im Serienzüger in
Bezug auf die Steineanzahl’ booklet!

With RB-12 Branko breaks his own record
breaker RB-4, and he also adds two moves to
both SC-35 and SC-36 from Issue 6 with the
following two problems. And here are the first
new records for the target square field section
that was presented in the previous Bulletin.
With RB-15 and RB-17, Paul and I make
use of a new idea that can also be used in
other sections. RB-16 shows once again that
sometimes a record position might work for
different stipulations...

Arno Tüngler
Bishkek, July 12th, 2016

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

“398 Zuglängen Rekorde Im Serienzüger in Bezug auf die Steineanzahl”

.

Table of Records as of August 29th, 2016 http://lengthrecords.chessproblems.ca/

Ser 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 Ser

# 8 16* 22* 28 37 43* 57 65* 72 82 97* 102* 104* 109 120 125* 126 127 128 #

= 7 13 20 30 38 50 57 65 74* 82 91 97 104* 116 126 129 138 139 =

!= 8 15 23* 33 45 57 64 68 71 82 91 96 101 105 113 114 119 !=

+ 6 13 19 25 34 45 55* 61* 71* 79* 84 91 98 105 108 110 +

x 10 17* 18 23 24 32 34 36 38 42 50 51 53* 57* 60 61* x

Z 7 15 22 34 49 58* 66* 75 78 88* 94* 99* 107 113 115 119 121 124 125 126 128 129 Z

RK 2 13* 21* 32* 38* 50* 63* 71* 73* 82* 87* 93* 96* 111* 112* 113* 117* 118* 121* RK

PW 12 16 23 30 40 53* 60 77 82 92 95 110 112 117 119 123* 127* 129 PW

F 11 20* 28* 35 44 53 64* 72 80* 88 94* 102* 107* 111 116 121 126 F

!F 12* 23 34 49* 61 64* 76* 82* 93 98 105 110 111 116 119* 123* 124 !F

s# 23 31* 35 42* 46* 55 61* 63* 74 78* 87* 94 106* 122 127 131* s#

s= 15 23* 31 49* 51* 53* 60* 62* 63* 76* 88 102* 104* 105* 108* 114* 116* s=

s+ 4 19 23 29 38 51 59 71* 73* 83 88 101 105* 110* 120* 125* 126 127 s+

sx 8 15 23 34* 45 60 72* 78 89 94 96 109 112* 116 121 125* 126* sx

sZ 5 12 18 28 39 45 62 72* 73* 80 89 97* 105 110 122 126 128* 131 133* 136 140 144 sZ

sF 6 17* 25 38 46* 58* 74* 82* 94 99 104 108 113 114 121* 124* 125 sF

h# 9* 17 24 36* 45 54 57* 62 77* 83* 89* 94 99 112 117 125 126* h#

h= 10 21 28* 33 41 49* 55 62 75 79 90 95 99* 103 113 114 118 134 153 h=

h+ 8 11 15 16 22 23 24 25 27 28 32 34 38 39* 42 43* 45 46* h+

hx 7 11 18 28* 37 50* 54* 59 70 78* 84 92* 93* 98 107* 114* 116 hx

hZ 2 4 12 20 28* 36 46 60* 76* 82* 84* 90 91 103* 108* 113* 118* 124* 126* 127 hZ

hF 12 23* 30 40 55 64 74 76 91 94* 104 110 118 125 126* 127* hF

Ser 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 Ser

* King in check in the diagram position

Records not included in the booklet or discovered after the booklet was published in February 2003

1

August 2016 http://Bulletin.ChessProblems.ca 352

Further reading:

1. “398 Zuglängen Rekorde Im Serienzüger
in Bezug auf die Steineanzahl” – Miloš
Tomašević, Belgrade, 2003

2. “New Series-Mover Length Records” –
Cornel Pacurar, Mat Plus Review 12, Winter
2009

3. “More New Series-Mover Length Records”
– Cornel Pacurar, StrateGems 53, January-
March 2011

4. “Series-Mover Length Records Challenge
Results” – Radovan Tomašević & Cornel
Pacurar, StrateGems 57, January-March 2012

5. “75 (mehr oder weniger) neue Zuglängen-
Rekorde im Serienzüger in Bezug auf die
Steineanzahl” – Cornel Pacurar & Arno
Tüngler, feenschach 194, July-August 2012

6. “15 nagelneue Zuglängen-Rekorde im
Serienzüger in Bezug auf die Steineanzahl” –
Cornel Pacurar & Arno Tüngler, feenschach
200, June 2013

7. Arno Tüngler’s articles in CPB2, CPB4,
CPB5, CPB6, CPB7, CPB8 and CPB9.

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

Series Circuit Tasks
.

.

by Arno Tüngler

“The return makes one love the farewell.”

– Alfred de Musset

///dDeppk
The return of the Queen (Cornel Pacurar - Union, Pixlr and GIMP, 2016)

1

August 2016 http://Bulletin.ChessProblems.ca 353

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

ser-RK → ’Orthodox’ 2–5 units

RK-1
Theodor Steudel
Problemkiste 1985

� � � �
� � � �
� � � �

� � � �
� � � �

# � � �
� � � �

� � � �
C+ (1+1)ser-RK 2

RK-2
Armin Bartel
Version
Jugendschach 1985

�� # � �
� � � �
� � � �

� � � �
� � � �

� � � �
� � ���

� � � �
C+ (1+2)ser-RK 13

RK-1: 1.Ka1-b1 2.Kb1-a1 RK

RK-2: 1.Ka8-a7 7.Kf2×g2 13.Kb7-a8 RK

RK-3
Boris Slipčević
Dieter Linden
Problemkiste 1985

� � �  
� � � �
� � � �

� � � �
� � ���

� � � �
� � ���

� � � �
C+ (1+3)ser-RK 21

RK-4
Regine Stroblers
Branko Koludrović
Miloš Tomašević
Radovan Tomašević
Problemkiste 1988

� � � �
��� � ��
� ��� �

� � � �
��� � �

� � � �
� � � �

� � � �
C+ (1+4)ser-RK 32

RK-3: 1.Ka1-b1 6.Kf1×g2 14.Kg8×h8 21.Kb2-a1 RK

RK-4: 1.Ke6-e5 16.Ke8×f8 32.Ke5-e6 RK

ser-RK → Circe 3–5 units

RK-5
Manfred Rittirsch
Jugendschach 1986

� � � �
� � � �
� � � �

� # ���
� � � �

� � � �
� � � �

��� � �
C+ (1+2)ser-RK 16

Circe

RK-6
Jan Kubečka
Jugendschach 1988

� � � �
� � � �
��� � �

� � � �
� � � �

� � � �
! � � �

� � � �
C+ (1+3)ser-RK 22

Circe

RK-5: 1.Kf5-f4 5.Kc1×b1[Bc8] 13.Kd8×c8 16.Ke6-f5 RK

RK-6: 1.Kb8-a7 6.Ka3×b2[Rh8] 12.Kg7×h8 22.Ka7-b8 RK

RK-7
Branko Koludrović
Problemkiste 2006

�� � � �
� � � �
��� � �

�
� � �
� � � �

� � ���
� � � �

� � � �
C+ (1+4)ser-RK 43

Circe

RK-7: 1.Ka8-b8 12.Kf1×e1[Sb8] 23.Kc8×b8 39.Kc5×c6[Bc8]
40.Kc6×b5[Sg8] 43.Ka7-a8 RK

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 354

Arno Tüngler
Series Circuit Tasks

Here is the sixth article of this series, hope
you have already digested the first five! This
time I want to be less boring and present
only one category, one that has been used
almost exclusively for series length records:
series-circuit (German: Rückkehr, meaning
“return”). Branko felt that this also provides
interesting material for Circe tasks and thus
fully integrated the stipulation into his 2002
feenschach article (with Hans Gruber) on
length records in Circe series-movers.

RK-2 was published with the black bishop on
h1 and was therefore 15 moves long. However,
that bishop could only have checked in the
last move by promotion, making it a promoted
piece! Milos Tomašević had listed in his
brochure as the fourth ’criterion for records’:
“In the initial position of the problem shall
be no promoted unit. This rule does NOT
apply for ’wenigsteiners’ (problems with up to
4 units).” [my translation] This does not seem
logical and so I will only show in this series
of articles the records for different numbers
of units without promoted pieces. The only
exceptions are the overall records, which are
also presented in a promoted force variation.

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

’Orthodox’ 6–9 units

RK-8
Miloš Tomašević
Problemkiste 1995

��� � �
" � � �
� ��� �

� � � �
� # � �

� � � �
� � � �

� � � �
C+ (1+5)ser-RK 38

RK-9
Jan Kubečka
Problemkiste 1988

� � � �
� � � �
��� � �

� � � �
� ��� !

� � ���
� �
! �

� � � �
C+ (1+6)ser-RK 50

RK-8: 1.Ke6-d6 19.Kd8×c8 38.Kd6-e6 RK

RK-9: 1.Ke4-f5 3.Kg5×h4 17.Ke3×f2 33.Kh3×h2 49.Ke3×f3
50.Kf3-e4 RK

RK-10
Miloš Tomašević
Radovan Tomašević
Problemkiste 1997

� � � �
� � � �
��� � �

� �����

� � � �

� ���  �
� � � �

� � � �
C+ (1+7)ser-RK 63

RK-11
Miloš Tomašević
Radovan Tomašević
Problemkiste 1988


��� � �
� � � �
� � � �
� � � �
� � � �

��� ���
� � � �

� ��� �
C+ (1+8)ser-RK 71

RK-10: 1.Kd3-c3 11.Ke6×f5 26.Kg2×h3 43.Kg5×h5
59.Kg2×g3 61.Kf4×e5 63.Kd4-d3 RK

RK-11: 1.Kd1-e1 11.Kd7×c8 28.Kb5×a6 47.Kb8×a8
66.Kb5×b6 67.Kb6×a5 69.Kb4×b3 71.Kc2-d1 RK

Circe 6–9 units

RK-12
Branko Koludrović
Problemkiste 2006

�� � � �
� � � �
��� � �

�
� � �
� � � �

� � ���
��� � �

� � � �
C+ (1+5)ser-RK 52

Circe

RK-13
Paul Răican
Arno Tüngler
Original

� � � �
� � � �
 � � �

��� � �

� � � �
��� # �
� � � �

� � � �
C+ (2+5)ser-RK 58

Circe

RK-12: 1.Ka8-b8 17.Kb3×b4 [Sb8] 32.Kc8×b8 48.Kc5×c6
[Bc8] 49.Kc6×b5 [Sg8] 52.Ka7-a8 RK
RK-13: 1.Ka7-b7 14.Kc2×b3[Ra8] 28.Kb7×a8 43.Kb3×a4[Sg8]
57.Kc6×b6[Bf8] 58.Kb6-a7 RK

RK-14
Branko Koludrović
Problemkiste 2000

� � � �
� ��� �
��� # �

� �  �
� � � �

� � � �
� � � �

� � � �
C+ (1+7)ser-RK 71

Circe

RK-15
Branko Koludrović
Problemkiste 2001

� � ���
� ��� �
��� # �

� �  �
� � � �

� � � �
� � � �

� � � �
C+ (1+8)ser-RK 79

Circe

RK-14: 1.Kd7-e8 16.Kb4×a5[Sb8] 34.Kc8×b8 53.Kb5×c6[Ra8]
54.Kc6×c5[Sb8] 68.Kb7×a8 69.Ka8×b8 71.Kc8-d7 RK
RK-15: 1.Kd7-e8 3.Kf8×g8[Bc8] 7.Kd8×c8 24.Kb4×a5[Sb8]
42.Kc8×b8 61.Kb5×c6[Ra8] 62.Kc6×c5[Sb8] 76.Kb7×a8
77.Ka8×b8 79.Kc8-d7 RK

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 355

The section for series-circuit remains one of
only two stipulations that is still resistant
to new records in the ’orthodox’ field! The
last time when a new record appeared was in
1997, RK-10 with 8 units. There SHOULD
be something to find out there – who does it?

With Circe we had finally an idea for a new
record, RK-13 with 6 moves more than the
previous. Here too there should be possibilities
to increase the numbers!

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

’Orthodox’ 10–13 units

RK-16
Miloš Tomašević
Radovan Tomašević
Problemkiste 1988

� � � �
� � � �
��� ���

� � � �
� � � �

� � � ��
���  �

� � ���

C+ (1+9)ser-RK 73

RK-17
Branko Koludrović
Miloš Tomašević
Radovan Tomašević
Problemkiste 1988

� �
 �
��� � ��
��� ! �

� � � ��
� � � �

� � ���
� � � �

� � � �
C+ (1+10)ser-RK 82

RK-16: 1.Kc2-b3 13.Kg4×h3 26.Kb3×c3 29.Ke2×f1
47.Kh2×h1 65.Ke2×f2 67.Kg3×h4 69.Kg5×g6 73.Kd3-c2 RK

RK-17: 1.Ke5-d4 10.Kh4×h5 26.Kd8×e8 43.Kg5×f6 61.Ke8×f8
81.Ke6×d6 82.Kd6-e5 RK

RK-18
Miloš Tomašević
Radovan Tomašević
Problemkiste 1991

� �
� �
��� � ��
��� ! �

 � � ��
� � � �

� � ���
� � � �

� � � �
C+ (2+10)ser-RK 87

RK-19
Branko Koludrović
Miloš Tomašević
Radovan Tomašević
Problemkiste 1988

� �
 �
��� � ��
��� ! �

� � � ��
� � � �

� � ���
� � � �

�
� � �
C+ (2+11)ser-RK 93

RK-18: 1.Ke5-d4 5.Ka4×a5 15.Kh4×h5 31.Kd8×e8 48.Kg5×f6
66.Ke8×f8 86.Ke6×d6 87.Kd6-e5 RK

RK-19: 1.Kd4-c4 12.Kh4×h5 30.Kd8×e8 49.Kg5×f6 69.Ke8×f8
91.Ke6×d6 92.Kd6×c5 93.Kc5-d4 RK

Circe 10–13 units

RK-20
Branko Koludrović
Problemkiste 2001

� � � �
� �����
��� # �

� �  ��
� � � �

� � � �
� � � �

� � � �
C+ (1+9)ser-RK 85

Circe

RK-21
Branko Koludrović
Problemkiste 2001

� � � �
� �����
��� # �

� �  ��
� � � �

� ��� �
� � � �

� � � �
C+ (1+10)ser-RK 88

Circe

RK-20: 1.Kd7-e8 6.Kh6×h5[Bc8] 13.Kd8×c8 30.Kb4×a5[Sb8]
48.Kc8×b8 67.Kb5×c6[Ra8] 68.Kc6×c5[Sb8] 82.Kb7×a8
83.Ka8×b8 85.Kc8-d7 RK
RK-21: 1.Kd7-e8 6.Kh6×h5[Bc8] 13.Kd8×c8 31.Kb4×a5[Sb8]
50.Kc8×b8 70.Kb5×c6[Ra8] 71.Kc6×c5[Sb8] 85.Kb7×a8
86.Ka8×b8 88.Kc8-d7 RK

RK-22
Branko Koludrović
Problemkiste 2001

� � � �
! ��� �
��� # �

� ��� �
� �  �

� � � �
� � � �

� � � �
C+ (3+9)ser-RK 95

Circe

RK-23
Branko Koludrović
Problemkiste 2001

� � � �
! ��� �
����# �

� ��� �
� �  �

� � � �
� � � �

� � � �
C+ (3+10)ser-RK 96

Circe

RK-22: 1.Kd7-e8 12.Kc2×c3[Pc7] 27.Kb8×a7 44.Kb4×a5[Sb8]
60.Kc8×b8 77.Kb5×c6[Ra8] 78.Kc6×c5[Sb8] 79.Kc5×d5[Pd7]
92.Kb7×a8 93.Ka8×b8 95.Kc8-d7 RK
RK-23: 1.Kd7-e8 12.Kc2×c3[Pc7] 27.Kb8×a7 44.Kb4×a5[Sb8]
60.Kc8×b8 77.Kb5×c6[Ra8] 78.Kc6×c5[Sb8] 93.Kb7×a8
94.Ka8×b8 96.Kc8-d7 RK

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 356

As you see, Branko was also involved with
orthodox records in this field, not only Circe!
The three positions with 11–13 units use a
well-known newer matrix before the Kemp
mechanism once again takes over.

Starting with the 8-units Circe record Branko
uses his matrix with the white king on d7.
Could it be that other Circe matrices may open
more possibilities?

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

’Orthodox’ 14–17 units

RK-24
Jan Kubečka
Problemkiste 1988

� � � �
� � � �
� � � �

�������
�! � � �
! ��� �
��� � �

 
� � �
C+ (4+10)ser-RK 96

RK-25
Miloš Tomašević
Radovan Tomašević
Problemkiste 1988

� � � �
� � � �
� ��� �

��� " �
��� ���

� �� ���
� � � �

� � � ��
C+ (2+13)ser-RK

111

RK-24: 1.Kd3-e3 16.Ka5×b4 34.Kc1×b1 53.Kb4×a3
73.Kb1×a1 93.Kb4×c3 94.Kc3-d2 95.c2-c4 96.Kd2-d3 RK
RK-25: 1.Kd3-c2 17.Kh5×g4 37.Kf1×g1 58.Kg4×h3
80.Kg1×h1 102.Kg4×f3 103.Kf3-e2 105.f4×e5 106.Ke2×e3
109.Kc5×b5 110.Kb5×c4 111.Kc4-d3 RK

RK-26
Miloš Tomašević
Radovan Tomašević
Problemkiste 1988

� � � �
� � � �
����� �

��� " �
��� ���

� �� ���
� � � �

� � � ��
C+ (2+14)ser-RK

112

RK-27
Miloš Tomašević
Radovan Tomašević
Problemkiste 1988

� � � �
� � � �
����� �

��� " �
��� ���

� �� ���
� � � �

� � � ��
C+ (2+15)ser-RK

113

RK-26: 1.Kd3-c2 17.Kh5×g4 37.Kf1×g1 58.Kg4×h3
80.Kg1×h1 102.Kg4×f3 103.Kf3-e2 105.f4×e5 106.Ke2×e3
109.Kc5×c6 110.Kc6×b5 111.Kb5×c4 112.Kc4-d3 RK
RK-27: 1.Kd3-c2 14.Kg8×h8 18.Kh5×g4 38.Kf1×g1
59.Kg4×h3 81.Kg1×h1 103.Kg4×f3 104.Kf3-e2 106.f4×e5
107.Ke2×e3 110.Kc5×c6 111.Kc6×b5 112.Kb5×c4 113.Kc4-d3
RK

Circe 14–17 units

RK-28
Branko Koludrović
Problemkiste 2000

� � �  
! ��� �
��� # �

� ��"��
� � � �

� � � �
����� �

� � � �
C+ (1+13)ser-RK

114 Circe

RK-29
Branko Koludrović
Problemkiste 2001

� � � �
� ��� �
��� # �

� �  �
� �����

� � ���
�������

� � ���
C+ (3+12)ser-RK

120 Circe

RK-28: 1.Kd7-e8 13.Kd2×c2[Pc7] 29.Kb8×a7 50.Kb4×a5[Sb8]
70.Kc8×b8 91.Kb5×c6[Ra8] 92.Kc6×c5[Sb8] 111.Kb7×a8
112.Ka8×b8 114.Kc8-d7 RK

RK-29: 1.Kd7-e8 14.Kd2×c2[Pc7] 31.Kb8-a8 32.f3×e4
54.Kb4×a5[Sb8] 75.Kc8×b8 97.Kb5×c6[Ra8] 98.Kc6×c5[Sb8]
117.Kb7×a8 118.Ka8×b8 120.Kc8-d7 RK

RK-30
Branko Koludrović
Problemkiste 2001

� � � �
� ��� �
���� # �
� �  �
� �����

� � ���
�������

� � ���
C+ (3+13)ser-RK

121 Circe

RK-31
Branko Koludrović
Problemkiste 2001

� � � �
! ��� �
��� # �

� �� �
� � "��

� � ���
��� ���

� � � �
C+ (5+12)ser-RK

123 Circe

RK-30: 1.Kd7-e8 14.Kd2×c2[Pc7] 31.Kb8-a8 32.f3×e4
54.Kb4×a5[Sb8] 75.Kc8×b8 98.Kd5×c6[Ra8] 99.Kc6×c5[Sb8]
118.Kb7×a8 119.Ka8×b8 121.Kc8-d7 RK

RK-31: 1.Kd7-d8 3.g3×f4 17.Kd2×c2[Pc7] 34.Kb8×a7
56.Kb4×a5[Sb8] 77.Kc8×b8 99.Kb5×c6[Ra8] 100.Kc6×c5[Sb8]
120.Kb7×a8 121.Ka8×b8 123.Kc8-d7 RK

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 357

Now four times the white king returns to d3!
There is a huge leap of 15 moves between the
records with 14 and 15 units but then twice
only one pawn and one move can be added...
Is that all?

Also in Circe the increase in moves slows down
now. Interesting how Branko manages to
change his matrix slightly to add length. It
is particularly surprising how he makes use of
the black queen in RK-31.

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

’Orthodox’ 18–19 units

RK-32
Miloš Tomašević
Radovan Tomašević
Problemkiste 1988


� � � �
� � � �
� ��� �

��� " �
���� ���
� � ����
� � � �

� �  ��
C+ (2+16)ser-RK

117

RK-32: 1.Ka4-a3 6.Kd1×e1 24.Kh5×g4 44.Kf1×g1 65.Kg4×h3
87.Kg1×h1 109.Kg4×f3 110.Kf3-e2 112.f4×e5 113.Ke2×e3
116.Kc5×b5 117.Kb5-a4 RK

RK-33
Miloš Tomašević
Radovan Tomašević
Problemkiste 1988

� � � �
� � � �
����� �

��� " �
�� �
���
��������
� � � �

� �  ��
C+ (3+16)ser-RK

118

RK-33: 1.Ka4-a3 6.Kd1×e1 24.Kh5×g4 44.Kf1×g1 65.Kg4×h3
87.Kg1×h1 109.Kg4×f3 110.Kf3-e3 112.f4×e5 113.Ke3×e4
116.Kc5×c6 117.Kc6×b5 118.Kb5-a4 RK

Circe 18–19 units

RK-34
Branko Koludrović
Problemkiste 2001

� � � �
! ��� "
��� # �

� �� �
� � ���

� � ���
��� � �

� � � �
C+ (5+13)ser-RK

125 Circe

RK-34: 1.Kd7-d8 5.h6×g7 19.Kd2×c2[Pc7] 36.Kb8×a7
58.Kb4×a5[Sb8] 79.Kc8×b8 101.Kb5×c6[Ra8] 102.Kc6×c5[Sb8]
122.Kb7×a8 123.Ka8×b8 125.Kc8-d7 RK

RK-35
Branko Koludrović
Problemkiste 2001

� � � �
! ��� "
��� # �

� �  ��
���� � �
� � ���
����� �

� � � �
C+ (3+16)ser-RK

127 Circe

RK-35: 1.Kd7-d8 5.h6×g7 19.Kd2×c2[Pc7] 36.Kb8×a7
58.Kb4×a5[Sb8] 79.Kc8×b8 101.Kb5×c6[Ra8] 102.Kc6×c5[Sb8]
124.Kb7×a8 125.Ka8×b8 127.Kc8-d7 RK

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 358

The records with 18 and 19 units add very
few moves to the earlier tasks, both with
’orthodox’ and Circe rules. You wonder
whether there are other matrices still to be
found, especially with Circe. The main
obstacle – that you cannot use any pendulum
systems with this condition – should not be
a problem in the fairy field where it is not so
often utilized anyway.

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

’Orthodox’ Overall Records

RK-36
Miloš Tomašević
Radovan Tomašević
Problemkiste 1988

�� � � �
����� �
� " �
�

� ��� �
� � ���

� � ����
��� � �

�  � ��
C+ (5+16)ser-RK

121

RK-36: 1.Kf8-e8 12.Kb1×c1 28.Kh5×g4 48.Kf1×g1 69.Kg4×h3
91.Kg1×h1 113.Kg4×f3 114.Kf3-e2 117.f5×g6 119.g7-g8=R
121.Rg2-f2 RK

RK-37
Arno Tüngler
Quartz 2013

� � � �
� � � �
� �
� �

!������
�! ! � �
! � ���
��� � �

 
 � �
C+ (5+15)ser-RK

136

RK-37: 1.Kc5-b6 2.Kb6×a5 13.Kh6-h5 14.e3×d4 22.Kd1×c1
42.Ka5×b4 63.Kc1×b1 85.Kb4×a3 108.Kb1×a1 131.Kb4×c3
132.Kc3-b4 134.c4×d5 135.d5×e6 136.Kb4-c5 RK

Circe Overall Records

RK-38
Branko Koludrović
Problemkiste 2001

� � � �
! ��� "
��� # �

� �  �
���� ���
� � ����
�������

� � � �
C+ (4+16)ser-RK

128 Circe

RK-38: 1.Kd7-d8 2.g2×h3[Ph7] 6.h6×g7 10.Kg8×h7
20.Kd2×c2[Pc7] 37.Kb8×a7 59.Kb4×a5[Sb8] 80.Kc8×b8
102.Kb5×c6[Ra8] 103.Kc6×c5[Sb8] 125.Kb7×a8 126.Ka8×b8
128.Kc8-d7 RK

RK-39
Branko Koludrović
Problemkiste 2001

�� � � �
! ���  
��� # �

� �  ��
�! �����
� � ����
� ! ���

� ��� �
C+ (10+16)ser-RK

163 Circe

RK-39: 1.Kd7-e8 2.h3×g4[Bc8] 6.h6×g7[Bf8] 7.Ke8×f8
18.Ke1×d2 31.Ke8-d8 32.f3×e4 50.Ka3×b4 69. Kd8×c8
71.Kb8×a7 72.Ka7×a8[Bc8] 74.Ka8×c8 94.Kb4×a5[Sb8]
115.Kc8×b8 137.Kb5×c6[Ra8] 138.Kc6×c5[Sb8] 160.Kb7×a8
161.Ka8×b8 163.Kc8-d7 RK

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 359

With RK-36 the Tomašević duo designed yet
again a perfectly amended Kemp mechanism.
Not the king returns, but it is the freed white
pawn that makes the circuit. They managed
well the challenge to have a unique white
king move after the blocking pawn on f3 is
captured.

Branko is similarly inventive with his piece
with promoted force. Great use of three of
the white pawn army to achieve additional
stretching of the solution. Anyhow, I would
really like to see some new records, especially
in the ’orthodox’ field. Please analyze and
then hit hard!

Arno Tüngler
Bishkek, July 18th, 2016

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

Ataques Igualitarios: Computer Records II
.

.

by François Labelle

“Six feet of dirt make all men equal.”

– Charles Haddon Spurgeon

///pDFDF
Some 'ataques' are more equal than others! (Cornel Pacurar - Union and Pixlr for iPhone, 2016)

1

August 2016 http://Bulletin.ChessProblems.ca 360

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

This is a follow-up to the article in Issue 7 of
the Bulletin where I used a computer to find
Ataques Igualitarios records with 1 or 2 unit
types. Here I give records with 3 to 6 unit types
which are the remaining possibilities. Doing
this was much harder for my program and I
had to run it with a timeout otherwise it would
seemingly run forever. The timeout was set to
14 days per task for 3 unit types, and reduced
to 2 days per task for the rest because I got
impatient.

Remember that each task consists of a set of
unit types that must appear in equal numbers
on the diagram, and of an attack number which
dictates the number of empty squares that each
unit must attack. The goal is to satisfy these
conditions while maximizing the number of
units on the diagram.

Among all 185 tasks with 3 to 6 unit types, the
timeout triggered 105 times, which means that
for 105 tasks the records that I found are not
necessarily optimal (they are annotated with a
question mark in the sidebar). It turns out that
for 12 tasks my computer didn’t even equal
the human record. When this happened the
sidebar reports the human record, so as to be
a summary of the best known values.

Nonetheless my computer confirmed 4 records,
improved 29 records, and created 109 new
records (solved tasks that weren’t attempted),
which is an impressive performance.

This time, only 6 tasks had a unique optimal
solution up to symmetry, among the 80 tasks
that didn’t timeout and were fully analyzed.
They are SRQ-36-4, SRK-30-5, BRQ-18-9,
BRQ-6-12, and SRQK-16-8 which have some
symmetry, and SBQK-12-8 which has no
symmetry.

I wouldn’t be surprised if some of my records
can be improved, especially for tasks with many
unit types and a low attack number which my
computer seems to find difficult. Please forward
any new records to bulletin@chessproblems.ca.
They will be published in a future issue of the
Bulletin.

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 361

François Labelle
Ataques Igualitarios: Computer Records II

Related articles:

Cornel Pacurar:
Ataques Igualitarios: Old and New Records
(CPB6)

François Labelle:
Ataques Igualitarios: Computer Records
(CPB7)

mailto:bulletin@chessproblems.ca
http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

PSB-51-1

François Labelle

Original

2UNzZ4WB2–UNz4˜WB2UN2–UN
6šYPz6šYP6YPzZ6YP2–UN4WB
6YPzZ6YP6šYP2UN6šYPz4˜WB
6šYPz6šYP4WB2–UN6YPzZ6YP
6YP4˜WB6YP4˜WBz6šYP2UN4˜WB
2–UNzzZ6YP2–UN6YP4˜WB4WB
4WB4˜WB4WB4˜WB2UN2–UNzzZ
2–UN2UN2–UN2UN2–UN4WB4˜WB4WB

PSB-39-2

François Labelle

Original

2UN4˜WB2UN4˜WB4WB2–UN2UN2–UN
2–UN4WBzZ2UN4˜WBz4˜WB4WB
2UNzZzzZzzZzzZ
2–UNz6šYPz6šYPz6šYP4WB
2UNzZ6YPzZ6YPzZ4WB4˜WB
4˜WBz6šYP4WB6šYP4WBzZ2UN
zzZzzZzzZzzZ
2–UN6YP6šYP6YP6šYP6YP6šYP2UN

PSR-39-2

François Labelle

Original

3VRzZz2–UNz3—VRz3—VR
3—VRzzZ6YPzZ6YPzZz
2UNzZ2UN6šYPz6šYP3VR3—VR
2–UNz3—VRz2–UNz3—VRz
2UN2–UN6YP3—VR6YP3—VR6YP3—VR
zZzzZzzZzzZz
3VR6šYP6YP6šYP6YP6šYP6YP3—VR
zZ2UN2–UN2UN2–UN2UN2–UNz

PSQ-54-1

François Labelle

Original

2UN5™XQ5XQ2–UN2UN5™XQ5XQ2–UN
2–UN5XQzZ5XQ5™XQz5™XQ2UN
5XQ6šYP2UN6šYP6YP2–UN6YP5™XQ
5™XQz2–UN2UN2–UN2UNzZ5XQ
6YP2–UN6YPzZz6šYP2UN6šYP
zZ2UN6šYP6YP6šYP6YP2–UNz
5XQ6šYPz5™XQ5XQzZ6YP5™XQ
2–UN6YP5™XQ6YP6šYP5XQ6šYP2UN

PSQ-39-2

François Labelle

Original

2UN2–UNzzZzzZ2UN2–UN
2–UNzzZ6YP6šYPz2–UN2UN
zzZzzZzzZzzZ
2–UN6YP6šYP6YP6šYP6YP6šYP2UN
2UNzZ5XQzZ5XQzZ5XQzZ
5™XQ5XQ6šYP5XQ6šYP5XQ6šYP5XQ
5XQzZ5XQzZ5XQzZ2UNzZ
zZ5XQ6šYP2UN6šYP2UNzZ5XQ

PSK-39-2

François Labelle

Original

2UN2–UNzzZzzZ2UN2–UN
2–UNzzZ6YP6šYPz2–UN2UN
zzZzzZzzZzzZ
2–UN6YP6šYP6YP6šYP6YP6šYP2UN
2UNzZ1TKzZ1TKzZ1TKzZ
1•TK1TK6šYP1TK6šYP1TK6šYP1TK
1TKzZ1TKzZ1TKzZ2UNzZ
zZ1TK6šYP2UN6šYP2UNzZ1TK

PBR-39-2

François Labelle

Original

4WB4˜WBz3—VRz4˜WB3VR4˜WB
3—VRzzZ6YP3—VR3VRzZ3VR
4WBzZzzZzzZzzZ
4˜WB4WB6šYP6YP6šYP6YP6šYP3VR
z4˜WB3VR4˜WB4WBzZ4WBzZ
3—VR3VRzZ3VR3—VRz6šYP3VR
zzZzzZzzZzzZ
4˜WB6YP6šYP6YP6šYP6YP6šYP4WB

PBQ-39-2

François Labelle

Original

5XQ4˜WBz4˜WB4WB4˜WB4WB5™XQ
zZzzZzzZzzZz
4WB6šYP6YP6šYP6YP6šYP6YP5™XQ
5™XQ4WB4˜WBzzZ4WB4˜WB5XQ
zzZzzZzzZzzZ
4˜WB6YP6šYP6YP6šYP6YP6šYP4WB
5XQzZ5XQ5™XQz4˜WBz5™XQ
5™XQz5™XQ5XQzZ6YPzZ5XQ

PBK-42-2

François Labelle

Original

1TK4˜WB4WB4˜WB4WB4˜WB4WB1•TK
zZzzZzzZzzZz
1TK6šYP6YP6šYP6YP6šYP6YP1•TK
1•TK4WB4˜WB4WB4˜WB4WB4˜WB1TK
zzZzzZzzZzzZ
4˜WB6YP6šYP6YP6šYP6YP6šYP4WB
zzZ1TKzZz1•TKzzZ
1•TK1TK6šYP1TK1•TK6YP1•TK1TK

PRQ-54-1

François Labelle

Original

3VRzZ3VR3—VRz3—VR3VR3—VR
6šYP3VR6šYP6YP3—VR6YPzZz
5XQ3—VR5XQ5™XQ3VR6šYP6YP6šYP
3—VRz3—VR3VRzZ3VR5™XQ5XQ
6YP3—VR6YP6šYP5XQ6šYPz3—VR
5™XQ5XQ5™XQ5XQ5™XQ6YP3—VR6YP
5XQzZ5XQ5™XQz5™XQ5XQzZ
6šYP5XQ6šYP6YP5™XQ6YP6šYP3VR

PRQ-39-2

François Labelle

Original

z5™XQz3—VRz3—VRz5™XQ
3—VR6YP3—VR6YPzZ6YPzZ5XQ
z5™XQz3—VRz6šYP3VR3—VR
3—VR6YP3—VR6YPzZ3VR3—VRz
zzZzzZzzZzzZ
3—VR6YP6šYP6YP6šYP6YP6šYP3VR
z5™XQ5XQ5™XQz5™XQz5™XQ
5™XQz5™XQz5™XQ6YP5™XQz

PRK-42-2

François Labelle

Original

z3—VRz3—VRz3—VRz1•TK
zZ6YPzZ6YPzZ6YPzZ1TK
z6šYP3VR6šYP3VR6šYP3VR1•TK
1•TKz1•TKz1•TKz1•TKz
1TK1•TK6YP1•TK6YP1•TK6YP1•TK
1•TKz3—VRz3—VRz3—VRz
3VRzZ6YPzZ6YPzZ3VRzZ
zZ1TK6šYP3VR6šYP3VR6šYP3VR

PQK-36-2

François Labelle

Original

zzZzzZzzZzzZ
zZ6YPzZ6YP6šYP6YP6šYPz
1TK6šYPzzZzzZzzZ
5™XQzzZ6YPzZ6YPzZz
5XQ1•TK1TK6šYP5XQ6šYP1TK1•TK
5™XQ5XQ5™XQ5XQ5™XQ5XQ5™XQ5XQ
zzZ1TKzZz1•TKzzZ
5™XQ1TK6šYP1TK1•TK6YP1•TK1TK

SBR-39-3

François Labelle

Original

zzZ3VR4˜WB2UN4˜WB3VRzZ
3—VRzzZ3VRzZ3VRzZ3VR
2UN2–UN2UN4˜WB4WBzZzzZ
2–UN2UN2–UNz4˜WB4WB3—VR3VR
3VRzZz2–UN4WB3—VRzzZ
zZzzZz2–UNz3—VRz
4WB4˜WB2UNzZz3—VR4WB3—VR
zZ2UN2–UN4WB4˜WB4WB2–UNz

SBR-30-4

François Labelle

Original

zzZ3VRzZz3—VRzzZ
zZ3VR4˜WB4WB4˜WB4WB3—VRz
4WBzZz2–UN2UNzZz4˜WB
zZz3—VR2UN2–UN3VRzZz
z2–UNzzZzzZ2UNzZ
3—VR2UN3—VRzzZ3VR2–UN3VR
z2–UNzzZzzZ2UNzZ
zZ4WB4˜WBzzZ4WB4˜WBz

1

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 362

PSB-51-1 Improved record, optimal?
PSB-39-2 Improved record, optimal?

PSR-51-1 Optimal?
PSR-39-2 Improved record, optimal?

PSQ-54-1 Improved record
PSQ-39-2 Improved record

PSK-54-1 Optimal?
PSK-39-2 Improved record

PBR-51-1 Optimal?
PBR-39-2 Improved record

PBQ-51-1 Optimal?
PBQ-39-2 Improved record

PBK-51-1 Optimal?
PBK-42-2 New record

PRQ-54-1 Improved record, optimal?
PRQ-39-2 Improved record

PRK-54-1 Optimal?
PRK-42-2 Improved record

PQK-54-1 Optimal?
PQK-36-2 Improved record

SBR-54-1 Optimal?
SBR-48-2 Optimal?
SBR-39-3 New record, optimal?
SBR-30-4 Improved record

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

SBR-24-5

François Labelle

Original

zzZ4WBzZz4˜WBzzZ
3—VR3VR4˜WBzzZ4WB3—VR3VR
zzZ2UNzZz2–UNzzZ
zZzzZ2UN2–UNzzZz
zzZz2–UN2UNzZzzZ
zZz2–UNzzZ2UNzZz
3VR3—VR4WBzZz4˜WB3VR3—VR
zZz4˜WBzzZ4WBzZz

SBR-21-6

François Labelle

Original

z3—VRz3—VRzzZz3—VR
zZzzZzzZzzZz
4WBzZ4WBzZ2UN2–UNzzZ
zZzzZ2UN2–UN2UNzZz
zzZz4˜WB2UNzZz3—VR
4˜WB3VR2–UNzzZ4WBzZz
zzZ3VRzZzzZz3—VR
zZz4˜WBzzZ4WBzZz

SBR-18-7

François Labelle

Original

zzZzzZzzZzzZ
zZzzZzzZzzZz
z4˜WB2UN2–UN2UN2–UN4WBzZ
zZzzZ3VR3—VRzzZz
zzZ4WBzZz4˜WBzzZ
3—VRz2–UNzzZ2UNzZ3VR
zzZ4WBzZz4˜WBzzZ
3—VRzzZzzZzzZ3VR

SBR-12-8

François Labelle

Original

zzZzzZzzZzzZ
zZzzZzzZ3VRzZz
zzZ4WBzZ2UN4˜WB3VRzZ
zZzzZzzZ2UNzZz
zzZ2UNzZzzZzzZ
zZ3VR4˜WB2UNzZ4WBzZz
zzZ3VRzZzzZzzZ
zZzzZzzZzzZz

SBQ-48-2

François Labelle

Original

5XQzZ4WB5™XQ2UN2–UN5XQ5™XQ
5™XQz4˜WBz5™XQ2UNzZz
2UN2–UN4WBzZ4WB4˜WB4WB4˜WB
2–UN5XQ4˜WB2UN2–UNzzZ5XQ
5XQzZz2–UN2UN4˜WB5XQ2–UN
4˜WB4WB4˜WB4WBzZ4WB2–UN2UN
zzZ2UN5™XQz4˜WBz5™XQ
5™XQ5XQ2–UN2UN5™XQ4WBzZ5XQ

SBQ-39-3

François Labelle

Original

4WBzZz2–UN5XQzZz5™XQ
2–UNzzZ4WB5™XQzzZ5XQ
4WB4˜WBz4˜WB4WB2–UN5XQ2–UN
2–UNzzZz4˜WB2UN2–UN4WB
2UN2–UN4WBzZ2UN2–UNzzZ
5™XQzzZ4WB4˜WBz4˜WBz
5XQzZz2–UNzzZ4WBzZ
5™XQ5XQ5™XQ2UN5™XQz5™XQ5XQ

SBQ-33-4

François Labelle

Original

zzZz5™XQz5™XQzzZ
zZ4WB2–UN4WB2–UN4WBzZ5XQ
z2–UNz2–UNzzZz5™XQ
5™XQ4WB4˜WB4WB2–UN2UN4˜WB5XQ
z2–UNzzZzzZzzZ
5™XQ4WB2–UN4WBzZ2UN4˜WBz
zzZz4˜WB2UNzZ2UN5™XQ
5™XQzzZ5XQzZ5XQzZz

SBQ-27-5

François Labelle

Original

zzZzzZzzZzzZ
zZ4WB2–UN4WB2–UNz5™XQz
z2–UNz2–UNz2–UN4WB5™XQ
5™XQ4WBzZz2–UNz2–UNz
z5™XQzzZ4WB5™XQ4WBzZ
zZ2UN4˜WBzzZz5™XQz
5XQzZ2UNzZ4WB4˜WB5XQ5™XQ
zZzzZzzZzzZz

SBQ-24-6

François Labelle

Original

zzZz5™XQ5XQzZzzZ
4˜WB4WBzZ2UN2–UNz4˜WB4WB
zzZz2–UN2UNzZzzZ
zZzzZzzZzzZz
z2–UNzzZzzZ2UNzZ
5™XQ5XQ2–UNzzZ2UN5™XQ5XQ
zzZzzZzzZzzZ
zZ4WB4˜WB5XQ5™XQ4WB4˜WBz

SBQ-18-7

François Labelle

Original

zzZzzZzzZzzZ
zZzzZzzZ4WBzZz
4WBzZ2UN2–UNz4˜WB4WB5™XQ
zZz2–UNzzZzzZz
zzZz2–UNz5™XQzzZ
zZz2–UNz2–UNz5™XQ4WB
zzZz5™XQz5™XQzzZ
5™XQzzZ4WBzZzzZz

SBQ-12-8

François Labelle

Original

zzZzzZzzZzzZ
zZzzZzzZzzZz
zzZ4WBzZ2UN4˜WBzzZ
zZzzZzzZzzZz
zzZ2UNzZzzZzzZ
zZz2–UN2UNzZ4WB4˜WB5XQ
zzZzzZzzZz5™XQ
zZzzZzzZ5XQ5™XQz

SBK-36-3

François Labelle

Original

4WB2–UNz4˜WB4WBzZ2UN4˜WB
2–UNz2–UNzzZ2UNzZ2UN
z2–UNz4˜WB4WBzZ2UNzZ
2–UNz1•TKzzZ1TKzZ2UN
1TK1•TK1TK4˜WB4WB1•TK1TK1•TK
zZz1•TK2UN2–UN1TKzZz
zzZ4WBzZz4˜WBzzZ
1•TKz4˜WBzzZ4WBzZ1TK

SBK-30-4

François Labelle

Original

zzZz4˜WB4WBzZzzZ
1•TKzzZzzZzzZ1TK
4WBzZ4WB4˜WB4WB4˜WBz4˜WB
zZz2–UN2UN2–UN2UNzZz
4WB1•TKzzZzzZ1TK4˜WB
2–UNz2–UN1TK1•TK2UNzZ2UN
1TKzZz2–UN2UNzZz1•TK
zZz1•TKzzZ1TKzZz

SBK-24-5

François Labelle

Original

zzZzzZ4WBzZ4WBzZ
zZz2–UNz2–UNz1•TK4WB
z2–UNz1•TKz1•TKzzZ
zZz1•TKzzZz2–UN4WB
4WB2–UNzzZz1•TKzzZ
zZz1•TKz1•TKz2–UNz
4WB1•TKz2–UNz2–UNzzZ
zZ4WBzZ4WBzZzzZz

SBK-21-6

François Labelle

Original

zzZzzZzzZzzZ
4˜WB4WBzZ2UN2–UN2UN1•TK4WB
zzZzzZ2UNzZzzZ
4˜WB1TKzZzzZzzZz
zzZ2UNzZz1•TK2UNzZ
zZ1TKzZzzZ2UNzZz
z1•TKzzZ1TKzZ1TKzZ
zZ4WBzZz4˜WBz4˜WBz

1

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 363

SBR-24-5 New record
SBR-21-6 New record
SBR-18-7 New record
SBR-12-8 New record

SBQ-54-1 Optimal?
SBQ-48-2 New record
SBQ-39-3 New record
SBQ-33-4 New record
SBQ-27-5 New record
SBQ-24-6 New record
SBQ-18-7 New record
SBQ-12-8 New record

SBK-54-1 Optimal?
SBK-48-2 Optimal?
SBK-36-3 New record, optimal?
SBK-30-4 Improved record, optimal?
SBK-24-5 New record
SBK-21-6 New record

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

SBK-15-7

François Labelle

Original

zzZzzZz4˜WBzzZ
zZ1TKzZ1TKzZ1TKzZz
zzZ2UNzZzzZzzZ
4˜WBzzZ2UNzZ2UNzZz
zzZzzZz2–UNz4˜WB
zZ1TKzZzzZ2UNzZz
zzZ1TKzZzzZzzZ
4˜WBzzZzzZ4WBzZz

SBK-9-8

François Labelle

Original

zzZzzZzzZzzZ
zZzzZzzZzzZz
zzZ4WBzZ2UN2–UNzzZ
zZzzZz4˜WB2UNzZz
z1•TKzzZzzZzzZ
zZzzZzzZ4WBzZz
z1•TKz1•TKzzZzzZ
zZzzZzzZzzZz

SRQ-51-2

François Labelle

Original

5XQzZ3VR2–UN5XQ5™XQ3VR2–UN
3—VRzzZ5XQ5™XQzzZ3VR
2UN3—VR5XQ5™XQ2UN3—VRz5™XQ
2–UN2UN2–UN2UN2–UN2UN5™XQ5XQ
5XQ3—VR3VR2–UN2UN5™XQ5XQ2–UN
3—VRzzZ3VR2–UN5XQzZ3VR
3VRzZz3—VR2UN3—VRzzZ
5™XQ3VR3—VR5XQ2–UN2UN3—VR5XQ

SRQ-42-3

François Labelle

Original

5XQzZz3—VR2UN2–UN5XQ5™XQ
3—VRzzZz3—VR3VRzZz
2UN2–UN2UN5™XQ2UNzZz3—VR
3—VR2UN5™XQ2UN5™XQ5XQ5™XQ2UN
zzZ3VRzZ2UN5™XQ5XQ2–UN
zZz3—VRz3—VRzzZ3VR
zzZ3VRzZ5XQ3—VRzzZ
3—VR3VR2–UN5XQ2–UN2UN5™XQ5XQ

SRQ-36-4

François Labelle

Original

zzZ5XQ5™XQz3—VRzzZ
5™XQ3VRzZz3—VRz3—VR5XQ
2UNzZ3VR2–UN2UN2–UNz5™XQ
5™XQ3VRzZ2UN2–UNzzZz
zzZz2–UN2UNzZ3VR5™XQ
5™XQz2–UN2UN2–UN3VRzZ2UN
5XQ3—VRz3—VRzzZ3VR5™XQ
zZz3—VRz5™XQ5XQzZz

SRQ-30-5

François Labelle

Original

zzZz3—VR3VRzZzzZ
5™XQ3VRzZzzZz3—VR5XQ
z3—VRzzZzzZ3VRzZ
zZ5XQ2–UN2UN2–UN2UN5™XQz
z2–UN2UN2–UN2UN2–UN2UNzZ
3—VR3VRzZzzZz3—VR3VR
zzZzzZzzZzzZ
zZ5XQ5™XQ5XQ5™XQ5XQ5™XQz

SRQ-21-7

François Labelle

Original

zzZzzZzzZz3—VR
3—VRzzZzzZzzZ3VR
5XQzZ2UN2–UN2UNzZzzZ
zZzzZ2UNzZ2UNzZ5XQ
zzZzzZz3—VRzzZ
5™XQ3VRzZ2UNzZ2UNzZ5XQ
zzZ5XQ5™XQ3VRzZzzZ
5™XQ3VRzZzzZzzZz

SRQ-18-8

François Labelle

Original

zzZzzZ3VRzZzzZ
zZ3VRzZzzZ5XQzZz
zzZ5XQzZ2UNzZ5XQzZ
zZzzZ2UNzZ2UNzZ3VR
3VRzZ2UNzZ2UNzZzzZ
zZ5XQzZ2UNzZ5XQzZz
zzZ5XQzZzzZ3VRzZ
zZzzZ3VRzZzzZz

SRK-48-2

François Labelle

Original

2UN1•TK1TK2–UN2UN1•TK1TK2–UN
1•TKzzZ3VR3—VRzzZ1TK
1TKzZ2UN3—VR3VR2–UNz1•TK
2–UN3VR3—VRzzZ3VR3—VR2UN
2UN3—VR3VRzZz3—VR3VR2–UN
1•TKz2–UN3VR3—VR2UNzZ1TK
1TKzZz3—VR3VRzZz1•TK
2–UN1TK1•TK2UN2–UN1TK1•TK2UN

SRK-39-3

François Labelle

Original

3VRzZzzZ3VR2–UNz3—VR
1•TK3VR2–UN1TK2–UN1TK3—VRz
zzZ2UN2–UNz2–UNzzZ
1•TKz1•TK1TK1•TK1TK1•TK1TK
1TK3—VR2UNzZz2–UN2UNzZ
zZz1•TKzzZ3VRzZ3VR
z3—VR2UN1•TK2UN2–UN3VRzZ
3—VRz2–UNz3—VRzzZ3VR

SRK-33-4

François Labelle

Original

z3—VRzzZ3VRzZz3—VR
3—VRz1•TKz1•TKz3—VRz
z2–UN2UN2–UN2UN2–UNzzZ
zZ1TKzZ1TKzZ2UN1•TK3VR
3VR1•TKzzZ1TK2–UNzzZ
zZ2UN1•TKzzZ2UN1•TKz
zzZ2UN1•TK1TK2–UNz3—VR
3—VRzzZ3VRzZz3—VRz

SRK-30-5

François Labelle

Original

3VRzZzzZ3VRzZz3—VR
zZ1TK1•TKz2–UNz1•TKz
z2–UNz2–UN2UN3—VR1TKzZ
3—VR1TKzZzzZz2–UNz
z2–UNzzZzzZ1TK3—VR
zZ1TK3—VR2UN2–UNz2–UNz
z1•TKz2–UNz1•TK1TKzZ
3—VRzzZ3VRzZzzZ3VR

SRK-24-6

François Labelle

Original

3VRzZzzZzzZ3VRzZ
zZzzZ1TK1•TKz1•TK3VR
3VR1•TKzzZ3VRzZzzZ
zZ2UNzZ2UNzZ3VR1•TKz
zzZ2UNzZ2UNzZ1TKzZ
zZ2UNzZ2UNzZzzZz
z1•TK2UNzZ2UN1•TKzzZ
zZzzZzzZ3VRzZ3VR

SRK-18-7

François Labelle

Original

zzZzzZzzZz3—VR
zZ1TKzZz1•TK1TKzZ3VR
zzZ2UNzZzzZzzZ
zZ3VRzZ2UNzZ2UNzZz
zzZ2UNzZ2UNzZ3VRzZ
zZzzZzzZ2UNzZz
3VRzZ1TK1•TKzzZ1TKzZ
3—VRzzZzzZzzZz

SQK-51-1

François Labelle

Original

1TKzZ1TK1•TKz1•TK1TK1•TK
1•TK1TK1•TK1TK1•TK1TK1•TKz
2UN5™XQ5XQ5™XQ5XQ5™XQ5XQ5™XQ
1•TKz5™XQ5XQzZ2UN1•TK1TK
2UN5™XQ5XQ2–UN2UN5™XQ2UNzZ
2–UN5XQ2–UN5XQ1•TK5XQ2–UNz
2UNzZ2UNzZ2UN2–UNz2–UN
5™XQ2UNzZ2UNzZz2–UN5XQ

1

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 364

SBK-15-7 New record
SBK-9-8 New record

SRQ-54-1 Optimal?
SRQ-51-2 Improved record
SRQ-42-3 New record
SRQ-36-4 Improved record
SRQ-30-5 Improved record
SRQ-24-6 Confirmed optimal
SRQ-21-7 New record
SRQ-18-8 New record

SRK-54-1 Optimal?
SRK-48-2 New record, optimal?
SRK-39-3 Improved record, optimal?
SRK-33-4 Improved record, optimal?
SRK-30-5 Improved record
SRK-24-6 Improved record
SRK-18-7 Improved record
SRK-12-8 Confirmed optimal

SQK-51-1 New record, optimal?

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

SQK-42-3

François Labelle

Original

z5™XQ5XQzZz5™XQ5XQzZ
5™XQz2–UN1TK1•TK2UNzZ5XQ
5XQzZz1•TK1TKzZz5™XQ
2–UN5XQ1•TKzzZ1TK5™XQ2UN
2UN2–UN1TK1•TK1TK1•TK2UN2–UN
5™XQzzZ2UN2–UNzzZ5XQ
1TKzZz2–UN2UNzZz1•TK
5™XQz1•TK2UN2–UN1TKzZ5XQ

SQK-36-4

François Labelle

Original

z1•TKz1•TK1TKzZ1TKzZ
zZ1TKzZzzZz1•TKz
5XQ1•TK2UN2–UN2UN2–UN1TK5™XQ
zZz2–UN5XQ5™XQ2UNzZz
5XQ1•TK2UNzZz2–UN1TK5™XQ
zZz2–UNzzZ2UNzZz
5XQ1•TK2UNzZz2–UN1TK5™XQ
zZz5™XQ5XQ5™XQ5XQzZz

SQK-30-5

François Labelle

Original

zzZz5™XQ5XQzZz5™XQ
5™XQ1TK1•TKz1•TKz1•TKz
z5™XQzzZz2–UN1TKzZ
zZ5XQ2–UN1TKzZ2UNzZz
z2–UN2UNzZ2UN2–UNz1•TK
5™XQ2UNzZzzZ2UNzZz
z1•TKzzZ2UN1•TKz1•TK
zZ5XQzZ5XQ5™XQzzZz

SQK-24-6

François Labelle

Original

zzZzzZzzZzzZ
5™XQz1•TK2UN2–UN1TKzZ5XQ
5XQzZz2–UN2UNzZz5™XQ
zZ1TKzZzzZz1•TKz
z1•TKzzZzzZ1TKzZ
5™XQzzZ2UN2–UNzzZ5XQ
5XQzZ1TK2–UN2UN1•TKz5™XQ
zZzzZzzZzzZz

SQK-18-7

François Labelle

Original

zzZ5XQzZzzZ5XQzZ
zZ5XQzZz1•TKzzZ5XQ
zzZ2UNzZ2UNzZzzZ
zZ1TKzZ2UNzZ2UN1•TKz
zzZzzZ2UNzZzzZ
zZ1TKzZzzZ2UNzZ5XQ
zzZ1TKzZ1TKzZ5XQzZ
zZzzZzzZzzZz

SQK-12-8

François Labelle

Original

zzZzzZzzZzzZ
5™XQz1•TKzzZ1TKzZ5XQ
zzZzzZzzZzzZ
zZz2–UNzzZ2UNzZz
zzZ2UNzZz2–UNzzZ
zZzzZzzZzzZz
5XQzZ1TKzZz1•TKz5™XQ
zZzzZzzZzzZz

BRQ-45-2

François Labelle

Original

4WBzZz3—VR3VRzZz3—VR
4˜WBz4˜WB4WB3—VRzzZ3VR
4WBzZz3—VR4WB3—VR4WB4˜WB
5™XQ4WB5™XQ4WB4˜WB3VR5™XQz
z5™XQ5XQ5™XQ4WBzZ4WB5™XQ
5™XQ3VRzZ5XQ3—VRzzZ3VR
3VRzZz3—VR5XQ4˜WBz4˜WB
5™XQ5XQ3—VR5XQzZ5XQ3—VR5XQ

BRQ-39-3

François Labelle

Original

z5™XQ4WB5™XQ5XQ4˜WB5XQzZ
5™XQz4˜WBzzZ4WBzZ5XQ
3VRzZ4WBzZz4˜WBz3—VR
zZ3VR4˜WB5XQ5™XQ4WB3—VRz
z3—VR4WB5™XQ3VR4˜WB3VRzZ
3—VRz3—VRzzZ4WBzZ3VR
5XQzZ4WBzZz3—VRz5™XQ
zZ5XQ5™XQ3VRzZ4WB3—VRz

BRQ-33-4

François Labelle

Original

z3—VRzzZ3VRzZz5™XQ
3—VRz5™XQ3VR4˜WB5XQ5™XQz
z4˜WB4WBzZz5™XQ5XQzZ
zZ5XQzZz4˜WBz4˜WB3VR
5XQ4˜WB4WBzZzzZ3VRzZ
3—VRzzZ4WBzZ4WB5™XQz
z3—VRz4˜WB5XQ4˜WBz3—VR
zZz3—VR5XQzZz3—VRz

BRQ-27-5

François Labelle

Original

3VRzZzzZz5™XQz3—VR
zZzzZ4WB5™XQ5XQ5™XQz
3VR4˜WBzzZ5XQzZzzZ
zZzzZ4WB4˜WB3VR4˜WBz
z4˜WB3VR4˜WBzzZzzZ
zZzzZ3VRzZz4˜WB3VR
z5™XQ5XQ5™XQ4WBzZzzZ
3—VRz5™XQzzZzzZ3VR

BRQ-27-6

François Labelle

Original

zzZz5™XQ5XQ5™XQz4˜WB
5™XQ3VR4˜WB4WBzZ3VRzZ4WB
3VRzZzzZzzZz3—VR
3—VRzzZzzZzzZ3VR
3VRzZzzZzzZz3—VR
4˜WBzzZzzZzzZ3VR
zzZz4˜WBz4˜WBz5™XQ
4˜WB4WBzZ5XQ5™XQ5XQzZ5XQ

BRQ-24-7

François Labelle

Original

5XQzZzzZzzZz5™XQ
zZ3VRzZ4WB4˜WBz3—VRz
3VRzZzzZzzZz3—VR
5™XQzzZ4WB4˜WBzzZ5XQ
5XQzZz4˜WB4WBzZz5™XQ
3—VRzzZzzZzzZ3VR
z3—VRz4˜WB4WBzZ3VRzZ
5™XQzzZzzZzzZ5XQ

BRQ-18-8

François Labelle

Original

5XQzZzzZzzZz5™XQ
zZ3VR5™XQzzZ5XQ3—VRz
zzZzzZzzZzzZ
5™XQz4˜WB4WB4˜WB4WBzZ5XQ
3VRzZzzZzzZz3—VR
zZzzZ4WB4˜WBzzZz
zzZzzZzzZzzZ
3—VRzzZzzZzzZ3VR

BRQ-18-9

François Labelle

Original

z5™XQzzZzzZ5XQzZ
zZzzZ4WB4˜WBzzZz
z3—VRzzZzzZ3VRzZ
5™XQzzZ4WB4˜WBzzZ5XQ
zzZzzZzzZzzZ
zZz3—VR4WB4˜WB3VRzZz
z3—VRzzZzzZ3VRzZ
5™XQzzZzzZzzZ5XQ

BRQ-9-11

François Labelle

Original

zzZzzZzzZzzZ
zZzzZzzZzzZz
zzZzzZzzZz3—VR
zZz3—VRzzZzzZz
zzZzzZz3—VRzzZ
5™XQz4˜WB4WBzZ4WB5™XQ5XQ
zzZzzZzzZzzZ
zZzzZzzZzzZz

1

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 365

SQK-48-2 Optimal?
SQK-42-3 Improved record, optimal?
SQK-36-4 Improved record
SQK-30-5 New record
SQK-24-6 New record
SQK-18-7 New record
SQK-12-8 New record

BRQ-54-1 Optimal?
BRQ-45-2 Improved record, optimal?
BRQ-39-3 New record
BRQ-33-4 New record
BRQ-27-5 New record
BRQ-27-6 New record
BRQ-24-7 New record
BRQ-18-8 New record
BRQ-18-9 New record
BRQ-12-10 Confirmed optimal
BRQ-9-11 New record

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

BRQ-6-12

François Labelle

Original

zzZzzZzzZzzZ
zZzzZzzZzzZz
3VRzZzzZzzZz3—VR
zZzzZzzZzzZz
zzZz4˜WB4WBzZzzZ
zZzzZzzZzzZz
zzZzzZzzZzzZ
5™XQzzZzzZzzZ5XQ

BRK-36-3

François Labelle

Original

3VRzZz3—VR3VRzZz3—VR
zZ3VR4˜WBzzZ4WB3—VRz
1TKzZ4WB4˜WB4WB4˜WBz1•TK
zZ1TK1•TKzzZ1TK1•TKz
z1•TK1TKzZz1•TK1TKzZ
1•TKz4˜WB4WB4˜WB4WBzZ1TK
z3—VR4WBzZz4˜WB3VRzZ
3—VRzzZ3VR3—VRzzZ3VR

BRK-30-4

François Labelle

Original

z3—VRzzZ3VRzZz3—VR
3—VRz4˜WB1TK4˜WB1TKzZz
z4˜WB4WBzZz1•TK1TKzZ
zZ1TKzZzzZz4˜WB3VR
3VR4˜WBzzZzzZ1TKzZ
zZ1TK1•TKzzZ4WB4˜WBz
zzZ1TK4˜WB1TK4˜WBz3—VR
3—VRzzZ3VRzZz3—VRz

BRK-27-5

François Labelle

Original

4WBzZzzZ3VRzZz3—VR
3—VRz4˜WB1TK4˜WB3VR1•TKz
z1•TKzzZzzZ4WBzZ
zZ4WBzZzzZz1•TKz
z4˜WBzzZzzZ4WB3—VR
zZ1TKzZzzZz3—VRz
3VRzZ1TK4˜WB1TK1•TK1TKzZ
4˜WBzzZ3VRzZzzZ3VR

BRK-24-6

François Labelle

Original

zzZz3—VRz4˜WBz4˜WB
4˜WB3VR1•TKzzZ1TKzZz
3VRzZzzZzzZ1TK4˜WB
zZzzZ1TKzZzzZz
4WBzZ1TKzZ1TKzZz3—VR
zZzzZ1TKzZz1•TKz
3VRzZzzZzzZ3VRzZ
4˜WB3VRzZ4WBzZ3VR4˜WBz

BRK-18-7

François Labelle

Original

zzZzzZzzZzzZ
4˜WBzzZzzZzzZ4WB
zzZz1•TK1TKzZzzZ
3—VRzzZzzZzzZ3VR
4WB3—VR1TKzZz1•TK3VR4˜WB
3—VRzzZzzZzzZ3VR
zzZz1•TK1TKzZzzZ
4˜WBzzZzzZzzZ4WB

BRK-12-8

François Labelle

Original

zzZzzZzzZ3VRzZ
3—VRz1•TKzzZzzZz
zzZzzZ4WBzZ1TKzZ
zZz4˜WBzzZzzZz
zzZzzZz4˜WBzzZ
zZ1TKzZ4WBzZzzZz
zzZzzZz1•TKz3—VR
zZ3VRzZzzZzzZz

BQK-48-2

François Labelle

Original

4WB5™XQ1TK1•TKz5™XQ5XQ4˜WB
5™XQzzZ4WB1•TK4WBzZ5XQ
5XQ4˜WBz1•TK5XQzZz1•TK
zZ1TK5™XQ4WB4˜WB1TK4˜WB1TK
1TK4˜WB1TK4˜WB4WB5™XQ1TKzZ
1•TKzzZ5XQ1•TKz4˜WB5XQ
5XQzZ4WB1•TK4WBzZz5™XQ
4˜WB5XQ5™XQz1•TK1TK5™XQ4WB

BQK-39-3

François Labelle

Original

5XQzZz5™XQz5™XQz5™XQ
4˜WBz4˜WB5XQ1•TK4WBzZ4WB
4WBzZ4WBzZ1TKzZz1•TK
1•TKzzZ5XQ1•TKzzZ5XQ
z1•TK1TK4˜WB4WB4˜WB1TK4˜WB
1•TK1TK5™XQzzZ1TKzZ5XQ
zzZ4WB1•TK4WB4˜WBz1•TK
5™XQz5™XQz5™XQzzZ5XQ

BQK-33-4

François Labelle

Original

zzZ4WB5™XQ5XQ4˜WB5XQ5™XQ
1•TKz1•TKzzZ4WBzZz
z5™XQ4WBzZz4˜WBzzZ
zZ1TK4˜WBzzZ4WBzZz
zzZ4WB1•TK1TK1•TK1TK1•TK
zZz4˜WBzzZ5XQzZz
1TKzZ4WB1•TK5XQ4˜WB5XQ1•TK
zZ5XQ5™XQzzZ5XQzZz

BQK-27-5

François Labelle

Original

zzZzzZ5XQ4˜WBz5™XQ
zZz4˜WB1TKzZ5XQzZz
z1•TKzzZ5XQzZ5XQ4˜WB
5™XQ4WBzZ1TKzZ5XQzZ5XQ
zzZz4˜WB1TKzZ1TKzZ
4˜WB1TK1•TKzzZz4˜WBz
zzZ1TKzZ4WB1•TKzzZ
zZz4˜WBz5™XQzzZz

BQK-24-6

François Labelle

Original

5XQzZzzZzzZz5™XQ
5™XQ4WB1•TK1TK1•TK1TK4˜WB5XQ
zzZzzZzzZzzZ
zZz4˜WBzzZ4WBzZz
zzZ4WBzZz4˜WBzzZ
zZzzZzzZzzZz
5XQ4˜WB1TK1•TK1TK1•TK4WB5™XQ
5™XQzzZzzZzzZ5XQ

BQK-18-7

François Labelle

Original

zzZzzZzzZzzZ
zZzzZ1TK1•TKzzZz
zzZzzZzzZzzZ
zZ1TK1•TKzzZ1TK1•TKz
zzZzzZzzZzzZ
5™XQ4WBzZzzZz4˜WB5XQ
z4˜WB5XQ4˜WB4WB5™XQ4WBzZ
5™XQzzZzzZzzZ5XQ

BQK-12-8

François Labelle

Original

zzZzzZzzZzzZ
5™XQz1•TKzzZ1TKzZ5XQ
zzZzzZzzZzzZ
zZz4˜WBzzZ4WBzZz
zzZ4WBzZz4˜WBzzZ
zZzzZzzZzzZz
5XQzZ1TKzZz1•TKz5™XQ
zZzzZzzZzzZz

RQK-39-3

François Labelle

Original

3VRzZz1•TKz3—VRz3—VR
zZ5XQ5™XQz3—VRz3—VRz
5XQ1•TK1TK5™XQ1TK3—VR3VRzZ
5™XQzzZ5XQ5™XQzzZ1TK
5XQzZz5™XQ5XQzZz5™XQ
5™XQ1TK1•TK1TK1•TK1TK1•TK5XQ
z1•TK3VRzZz3—VR1TKzZ
3—VRzzZ3VR3—VRzzZ3VR

1

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 366

BRQ-6-12 New record
BRQ-6-13 Confirmed optimal

BRK-54-1 Optimal?
BRK-48-2 Optimal?
BRK-36-3 New record, optimal?
BRK-30-4 Improved record, optimal?
BRK-27-5 New record
BRK-24-6 New record
BRK-18-7 New record
BRK-12-8 New record

BQK-54-1 Optimal?
BQK-48-2 New record, optimal?
BQK-39-3 New record
BQK-33-4 New record
BQK-27-5 New record
BQK-24-6 New record
BQK-18-7 New record
BQK-12-8 New record

RQK-54-1 Optimal?
RQK-48-2 Optimal?
RQK-39-3 New record, optimal?

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

RQK-33-4

François Labelle

Original

z3—VRzzZ5XQzZz3—VR
3—VRz5™XQ1TK5™XQ5XQ1•TKz
z1•TK1TKzZz5™XQ5XQzZ
zZz1•TKz3—VRz5™XQ5XQ
3VR5™XQ1TKzZzzZ1TKzZ
zZ3VRzZ1TK1•TK1TK5™XQz
zzZ3VR5™XQz1•TKz3—VR
3—VRzzZ3VRzZz3—VRz

RQK-30-5

François Labelle

Original

z3—VRzzZzzZ3VRzZ
3—VR1TKzZ5XQ5™XQz1•TK3VR
z5™XQz5™XQ5XQzZ5XQzZ
zZ1TK3—VRzzZ3VR1•TKz
zzZ3VRzZz3—VRzzZ
zZ1TKzZ1TK1•TKz1•TKz
3VRzZ1TKzZz1•TKz3—VR
5™XQ5XQzZzzZz5™XQ5XQ

RQK-27-6

François Labelle

Original

3VRzZz5™XQzzZz3—VR
zZ1TKzZ5XQ3—VRzzZz
z1•TKz5™XQz1•TKzzZ
zZ1TKzZ1TKzZz3—VRz
z5™XQzzZ1TK5™XQ5XQ5™XQ
3—VR3VRzZzzZzzZz
z5™XQ3VR5™XQ1TK1•TK1TKzZ
zZz3—VRzzZzzZ3VR

RQK-21-7

François Labelle

Original

3VRzZzzZzzZ3VR5™XQ
zZz3—VR5XQ1•TKzzZ3VR
zzZzzZzzZzzZ
5™XQ1TKzZ1TKzZz1•TKz
zzZzzZ1TKzZ5XQzZ
5™XQ3VRzZzzZz1•TKz
zzZ3VRzZ1TKzZzzZ
zZz5™XQz5™XQzzZ3VR

RQK-18-8

François Labelle

Original

zzZzzZzzZz5™XQ
3—VRz1•TKz1•TKz5™XQz
zzZzzZzzZz3—VR
zZ1TKzZz1•TKzzZ5XQ
zzZzzZzzZz3—VR
zZ1TKzZ1TKzZz3—VRz
zzZzzZzzZz3—VR
zZzzZ5XQ5™XQ3VRzZ5XQ

PSBR-40-2

François Labelle

Original

4WB2–UN4WB4˜WBz2–UNz3—VR
zZzzZ4WBzZzzZz
z6šYPz6šYP4WB6šYPz3—VR
3—VR4WB3—VR4WB4˜WB4WB2–UN2UN
4WB3—VR2UNzZ2UNzZ2UN2–UN
3—VRz3—VR3VR6šYP3VR2–UN3VR
zzZzzZzzZzzZ
2–UN6YP6šYP6YP6šYP6YP6šYPz

PSBQ-44-2

François Labelle

Original

2UN2–UN2UN4˜WB5XQ2–UN2UN2–UN
5™XQ4WBzZ2UN2–UNz4˜WB5XQ
zzZzzZzzZzzZ
2–UN6YP6šYP6YP6šYP6YP6šYP4WB
5XQzZ4WB4˜WB4WB5™XQ4WB5™XQ
4˜WBzzZz4˜WBz4˜WBz
2UNzZ6YPzZ6YPzZ6YPzZ
5™XQ2UN6šYP5XQ6šYP5XQ5™XQ5XQ

PSBK-40-2

François Labelle

Original

1TKzZ1TKzZ1TK1•TKz1•TK
zZ1TK6šYP1TKzZ1TK1•TKz
2UN1•TK4WB2–UN2UN4˜WB2UN2–UN
4˜WBz4˜WBz4˜WBz4˜WBz
4WBzZ6YP4˜WB6YPzZ6YP2–UN
zZzzZzzZzzZz
4WB6šYP6YP6šYP6YP6šYP6YP4˜WB
zZz2–UN2UNzZ2UN2–UNz

PSRQ-40-2

François Labelle

Original

2UN2–UN2UN5™XQ5XQ2–UN2UN2–UN
5™XQ3VRzZ2UN2–UNz3—VR5XQ
zzZzzZzzZzzZ
2–UN6YP6šYP6YP6šYP6YP6šYP2UN
zzZzzZzzZzzZ
3—VR6YP6šYP3VR3—VR6YP6šYP3VR
z3—VR3VRzZz3—VR3VRzZ
5™XQz5™XQ5XQ5™XQ5XQzZ5XQ

PSRK-40-2

François Labelle

Original

1TKzZ1TKzZ1TK1•TKz3—VR
zZ1TK6šYP1TKzZ1TK2–UNz
1TK2–UN1TK2–UN2UN3—VR2UN3—VR
3—VRz3—VRz3—VRz3—VRz
z3—VR6YP1•TK6YPzZ6YP2–UN
2–UN2UN3—VRz3—VR2UNzZ2UN
zzZzzZzzZzzZ
zZ6YP6šYP6YP6šYP6YP6šYPz

PSQK-40-2

François Labelle

Original

2UN2–UNzzZzzZ2UN2–UN
5™XQ2UNzZ6YP6šYPz2–UN5XQ
zzZzzZzzZzzZ
2–UN6YP6šYP6YP6šYP6YP6šYP2UN
z5™XQz5™XQ5XQzZ5XQzZ
1•TK6YP1•TKz5™XQ5XQ6šYP5XQ
z1•TK1TK1•TK1TK1•TKz1•TK
zZ1TK2–UNz2–UN1TKzZ5XQ

PBRQ-44-2

François Labelle

Original

4WB4˜WB4WB4˜WB3VR4˜WB3VR5™XQ
zZzzZ4WBzZ4WBzZz
z6šYPz6šYPz6šYPz3—VR
5™XQ6YP3—VR6YP3—VR6YP3—VR5XQ
5XQ5™XQ3VR4˜WB3VR5™XQ5XQzZ
zZ4WBzZ4WBzZ3VRzZ5XQ
z6šYPz6šYPz6šYP3VR4˜WB
5™XQ6YP5™XQ6YP5™XQ3VRzZz

PBRK-44-2

François Labelle

Original

4WB4˜WB4WB4˜WB3VR4˜WBz1•TK
zZzzZ4WBzZ4WBzZ1TK
z6šYPz6šYPz6šYP1TK1•TK
3—VR6YP3—VR6YP3—VR1TK1•TKz
3VR4˜WB3VR1•TK3VR1•TKz1•TK
zZ4WBzZ3VRzZ3VR4˜WB4WB
z6šYPz6šYPzzZzzZ
3—VR6YP3—VR6YP1•TK6YP6šYP1TK

PBQK-40-2

François Labelle

Original

4WB4˜WB4WB1•TK4WB1•TK1TK5™XQ
zZzzZ4WBzZz4˜WBz
z6šYPz6šYPzzZzzZ
1•TK6YPzZ6YP1•TK6YP6šYP4WB
z5™XQ1TK1•TK1TK1•TK4WB1•TK
5™XQ5XQ5™XQz4˜WBzzZz
z5™XQ4WBzZ6YPzZ6YPzZ
5™XQz5™XQ5XQ6šYP5XQ6šYPz

PRQK-40-2

François Labelle

Original

3VRzZz3—VR5XQ3—VRz3—VR
5™XQz3—VR1TKzZzzZz
5XQ3—VR1TK1•TK1TK6šYP6YP3—VR
1•TK3VRzZ3VR5™XQ5XQ5™XQz
zzZzzZz1•TKz5™XQ
zZ6YP6šYP6YP3—VR6YP5™XQ5XQ
zzZzzZz1•TKz5™XQ
1•TK6YP6šYP6YP1•TK6YP1•TKz

1

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 367

RQK-33-4 Improved record, optimal?
RQK-30-5 New record
RQK-27-6 New record
RQK-21-7 New record
RQK-18-8 Improved record

PSBR-52-1 Optimal?
PSBR-40-2 New record, optimal?

PSBQ-52-1 Optimal?
PSBQ-44-2 New record, optimal?

PSBK-52-1 Optimal?
PSBK-40-2 New record, optimal?

PSRQ-52-1 Optimal?
PSRQ-40-2 New record, optimal?

PSRK-52-1 Optimal?
PSRK-40-2 New record, optimal?

PSQK-52-1 Optimal?
PSQK-40-2 New record, optimal?

PBRQ-52-1 Optimal?
PBRQ-44-2 New record, optimal?

PBRK-52-1 Optimal?
PBRK-44-2 New record, optimal?

PBQK-52-1 Optimal?
PBQK-40-2 New record, optimal?

PRQK-52-1 Optimal?
PRQK-40-2 New record, optimal?

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

SBRQ-44-2

François Labelle

Original

3VRzZz3—VR3VRzZz3—VR
3—VRzzZ3VR3—VRzzZ3VR
3VRzZz3—VR4WB4˜WBz2–UN
5™XQ2UN2–UN4WBzZ5XQ2–UN5XQ
2UN5™XQ2UN5™XQ5XQ4˜WB5XQ4˜WB
5™XQzzZ3VR2–UNzzZ5XQ
2UN4˜WBz4˜WB4WBzZ4WB2–UN
2–UN5XQzZ4WB4˜WBz5™XQ2UN

SBRQ-40-3

François Labelle

Original

4WB5™XQ5XQ2–UN2UN5™XQ5XQ4˜WB
5™XQzzZ2UN2–UNzzZ5XQ
5XQzZz3—VR3VRzZz5™XQ
4˜WB3VR4˜WBzzZ4WB3—VR4WB
3VRzZ4WB2–UN2UN4˜WBz3—VR
zZ3VR3—VRzzZ3VR3—VRz
zzZzzZzzZzzZ
5™XQ4WB2–UN2UN2–UN2UN4˜WB5XQ

SBRQ-32-4

François Labelle

Original

5XQzZ4WBzZ4WBzZz5™XQ
zZ3VRzZz2–UNz3—VRz
z4˜WBz3—VRz2–UNzzZ
zZ2UN2–UN4WBzZz2–UN4WB
3VRzZ2UNzZ4WB3—VRzzZ
5™XQzzZ2UN5™XQzzZ3VR
5XQzZzzZ2UN4˜WB3VRzZ
4˜WB5XQ5™XQ3VRzZzzZ5XQ

SBRQ-28-5

François Labelle

Original

z5™XQzzZzzZ3VRzZ
5™XQ5XQ2–UN4WB4˜WB2UN5™XQ5XQ
z2–UNzzZzzZ2UNzZ
zZ4WBzZzzZz4˜WBz
z2–UNz2–UN2UNzZ4WBzZ
zZ3VRzZzzZz3—VRz
3VR5™XQz4˜WB4WBzZ5XQ3—VR
zZ3VRzZzzZz3—VRz

SBRQ-24-6

François Labelle

Original

zzZzzZzzZzzZ
zZ3VRzZzzZz3—VRz
5XQ2–UN4WB2–UN2UN4˜WB2UN5™XQ
zZz5™XQzzZ5XQzZz
z3—VRzzZzzZ3VRzZ
5™XQ4WB4˜WB2UN2–UN4WB4˜WB5XQ
zzZzzZzzZzzZ
zZ3VRzZzzZz3—VRz

SBRQ-20-7

François Labelle

Original

5XQzZzzZzzZz3—VR
4˜WBz3—VRzzZzzZz
4WBzZ2UNzZz2–UN5XQ5™XQ
zZzzZzzZ2UNzZz
zzZzzZz2–UN5XQzZ
4˜WB4WB4˜WBzzZ2UNzZz
zzZ3VRzZzzZz3—VR
3—VRzzZzzZzzZ5XQ

SBRQ-16-8

François Labelle

Original

zzZzzZzzZ3VRzZ
zZzzZzzZ5XQzZ3VR
zzZ4WBzZ2UN4˜WB5XQzZ
zZzzZzzZ2UNzZz
zzZ2UNzZzzZzzZ
zZ5XQ4˜WB2UNzZ4WBzZz
3VRzZ5XQzZzzZzzZ
zZ3VRzZzzZzzZz

SBRK-44-2

François Labelle

Original

3VRzZz3—VR3VRzZz3—VR
3—VRzzZ3VR3—VRzzZ3VR
3VRzZz3—VR4WBzZz2–UN
4˜WB1TK2–UN4WB4˜WB1TK1•TK4WB
4WB2–UN1TK4˜WB4WB2–UN2UN4˜WB
1•TKzzZ2UN2–UNzzZ1TK
1TKzZz2–UN2UNzZz3—VR
2–UN1TK1•TK4WB4˜WB1TK1•TK2UN

SBRK-36-3

François Labelle

Original

4WBzZ4WB2–UN2UNzZ1TK4˜WB
1•TKz3—VRz3—VRzzZ2UN
z2–UNzzZ2UNzZ3VR4˜WB
1•TKz2–UNzzZ2UNzZz
4WBzZz2–UN2UN1•TK1TK3—VR
4˜WB4WB1•TK1TKzZ1TK3—VRz
zzZ3VR4˜WBz3—VRzzZ
3—VRzzZ3VRzZ4WBzZ1TK

SBRK-32-4

François Labelle

Original

4WBzZ4WB2–UNzzZz3—VR
zZz3—VRz3—VRz3—VRz
1TKzZz1•TKz1•TKz3—VR
zZ4WB1•TKz2–UNz2–UNz
z2–UN4WBzZz2–UN4WBzZ
zZ2UN4˜WB1TK2–UN4WBzZ3VR
zzZzzZ2UN4˜WB1TKzZ
3—VR1TKzZ1TKzZzzZ3VR

SBRK-28-5

François Labelle

Original

3VRzZzzZzzZ4WB3—VR
3—VR1TK1•TK2UN1•TKzzZz
zzZz2–UNz1•TK4WBzZ
zZ4WBzZzzZz2–UNz
z2–UNzzZ4WB2–UN4WBzZ
zZ2UNzZz4˜WBzzZz
z4˜WB1TKzZ2UN1•TK1TK3—VR
3—VR3VRzZzzZzzZ3VR

SBRK-24-6

François Labelle

Original

z4˜WB3VRzZz3—VR4WBzZ
zZ1TKzZ4WB4˜WBz1•TKz
zzZzzZzzZzzZ
zZzzZzzZzzZz
z1•TKz2–UN2UNzZ1TKzZ
3—VRz2–UN2UN2–UN2UNzZ3VR
4WBzZ1TKzZz1•TKz4˜WB
3—VRzzZzzZzzZ3VR

SBRK-20-7

François Labelle

Original

zzZzzZzzZz3—VR
zZ4WB1•TKz1•TKzzZ3VR
3VRzZzzZz2–UNzzZ
zZzzZz2–UN4WBzZz
4WB1•TKz2–UNz2–UNzzZ
zZzzZ4WB2–UNz1•TKz
4WB1•TKzzZzzZzzZ
zZzzZz3—VRzzZ3VR

SBRK-12-8

François Labelle

Original

zzZzzZzzZzzZ
zZz1•TKzzZz3—VRz
zzZzzZ4WB2–UNzzZ
3—VRz4˜WBz2–UN4WBzZz
zzZzzZzzZzzZ
zZz2–UNz1•TKz1•TKz
zzZzzZzzZzzZ
zZzzZz3—VRzzZz

SBQK-44-2

François Labelle

Original

5XQzZ5XQzZ4WB2–UN5XQ2–UN
zZ5XQ2–UN4WB4˜WBz5™XQ5XQ
5XQ5™XQ4WBzZz4˜WBz2–UN
5™XQz2–UN4WBzZz2–UN4WB
z5™XQ5XQzZ4WBzZ2UNzZ
1•TK4WB4˜WB2UN2–UN4WB2–UN2UN
z1•TK1TK1•TKz1•TK1TKzZ
1•TKz1•TKz1•TK1TKzZ1TK

1

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 368

SBRQ-56-1 Optimal?
SBRQ-44-2 New record, optimal?
SBRQ-40-3 New record, optimal?
SBRQ-32-4 New record, optimal?
SBRQ-28-5 New record, optimal?
SBRQ-24-6 New record
SBRQ-20-7 New record
SBRQ-16-8 New record

SBRK-56-1 Optimal?
SBRK-44-2 New record, optimal?
SBRK-36-3 New record, optimal?
SBRK-32-4 New record, optimal?
SBRK-28-5 New record, optimal?
SBRK-24-6 New record
SBRK-20-7 New record
SBRK-12-8 New record

SBQK-56-1 Optimal?
SBQK-44-2 New record, optimal?

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

SBQK-40-3

François Labelle

Original

5XQzZzzZ5XQ5™XQz5™XQ
5™XQ5XQ5™XQ4WB1•TK4WBzZ4WB
z1•TK2UN2–UNzzZzzZ
zZz2–UN2UN4˜WBz4˜WB2UN
1TK4˜WB2UN2–UN4WBzZ2UN2–UN
zZ1TKzZz4˜WB1TK1•TK2UN
1TKzZ4WB1•TK4WBzZz5™XQ
5™XQz1•TKz1•TKzzZ5XQ

SBQK-32-4

François Labelle

Original

5XQzZzzZz1•TKz5™XQ
5™XQ1TKzZzzZz1•TKz
z4˜WB2UN4˜WB4WB5™XQ4WBzZ
zZ1TKzZ2UN2–UN5XQzZz
z2–UN2UN4˜WB2UN4˜WBz1•TK
1•TKzzZzzZ2UN1•TKz
zzZzzZz1•TKzzZ
5™XQz2–UN4WB5™XQ4WBzZ5XQ

SBQK-28-5

François Labelle

Original

4WBzZzzZ5XQzZz5™XQ
zZz1•TK5XQ4˜WB1TKzZz
4WB1•TKz2–UNzzZ1TK4˜WB
zZz2–UNz2–UN4WBzZz
5XQ1•TKz2–UNzzZzzZ
zZz2–UNzzZzzZz
4WBzZ4WB2–UN1TK2–UN1TKzZ
5™XQzzZzzZ5XQzZ5XQ

SBQK-24-6

François Labelle

Original

zzZzzZzzZzzZ
4˜WBz1•TK2UN2–UN1TKzZ4WB
zzZz2–UN2UNzZzzZ
zZ4WBzZzzZz4˜WBz
z2–UNzzZzzZ2UNzZ
zZ1TK1•TKzzZ1TK1•TKz
zzZzzZzzZzzZ
5™XQ4WB5™XQ5XQ5™XQ5XQ4˜WB5XQ

SBQK-20-7

François Labelle

Original

zzZzzZzzZz5™XQ
4˜WBz1•TK1TKzZz4˜WB5XQ
zzZzzZzzZzzZ
zZ1TKzZ2UNzZ2UN1•TKz
zzZ2UNzZ2UNzZzzZ
4˜WBzzZ2UNzZzzZz
5XQzZzzZzzZ1TKzZ
5™XQzzZ4WB4˜WBzzZ5XQ

SBQK-12-8

François Labelle

Original

zzZzzZzzZzzZ
zZzzZzzZz1•TKz
zzZ2UN2–UNzzZzzZ
zZz2–UN4WBzZzzZz
zzZzzZzzZzzZ
zZz4˜WBz1•TKzzZz
zzZ4WBzZzzZ1TKzZ
5™XQ5XQ5™XQzzZzzZz

SRQK-44-2

François Labelle

Original

1TKzZ1TKzZ1TK1•TKz1•TK
zZ1TK1•TK1TKzZ1TK1•TKz
1TK2–UN5XQ2–UN2UN2–UN5XQ5™XQ
3—VRz3—VR2UN2–UN2UNzZ5XQ
zzZz2–UN2UN2–UN3VRzZ
3—VR3VR3—VRz3—VR5XQ5™XQ5XQ
z5™XQ3VRzZz3—VR5XQzZ
5™XQz3—VRz3—VR2UNzZ5XQ

SRQK-40-3

François Labelle

Original

5XQzZzzZ5XQ5™XQz5™XQ
5™XQ5XQ1•TK2UN5™XQ3VRzZ3VR
z1•TK2UN2–UNzzZzzZ
zZ1TKzZ1TK3—VRz2–UNz
3VR1•TK2UN2–UNz3—VR1TK3—VR
zZ3VR2–UN2UN2–UN1TK3—VRz
1TKzZ1TK2–UNz3—VRz1•TK
5™XQzzZ5XQ3—VRzzZ5XQ

SRQK-32-4

François Labelle

Original

3VRzZzzZz2–UNz3—VR
3—VRzzZzzZ2UN1•TKz
5XQ1•TK2UNzZz1•TKzzZ
zZz5™XQ5XQ2–UN1TKzZz
5XQ1•TK2UN2–UN2UN5™XQz3—VR
zZ5XQzZ5XQ2–UNz1•TK5XQ
z3—VRzzZ1TK3—VRzzZ
3—VRzzZ1TKzZzzZ3VR

SRQK-32-5

François Labelle

Original

3VRzZzzZ5XQzZz3—VR
zZ5XQ1•TK2UN5™XQ2UN1•TKz
zzZ5XQzZ3VRzZ1TKzZ
3—VR2UN1•TKzzZ2UNzZz
zzZ2UNzZz1•TK2UN3—VR
zZ1TKzZ3VRzZ5XQzZz
z1•TK2UN5™XQ2UN1•TK5XQzZ
3—VRzzZ5XQzZzzZ3VR

SRQK-24-6

François Labelle

Original

5XQzZzzZzzZz3—VR
5™XQ3VRzZ1TK1•TKz3—VR5XQ
zzZ2UNzZz2–UNzzZ
zZz2–UNzzZ1TKzZz
zzZ2UNzZz1•TKzzZ
zZz2–UNzzZ2UNzZz
5XQ3—VRz1•TK1TKzZ3VR5™XQ
5™XQzzZzzZzzZ3VR

SRQK-20-7

François Labelle

Original

5XQzZzzZzzZz3—VR
3—VRzzZzzZ1TKzZz
zzZ2UN2–UN2UNzZz5™XQ
zZz2–UN2UNzZzzZ5XQ
zzZzzZzzZ1TKzZ
3—VRzzZz1•TKzzZz
zzZzzZ1TKzZ1TKzZ
5™XQ3VR3—VRzzZzzZ5XQ

SRQK-16-8

François Labelle

Original

zzZzzZzzZzzZ
zZz1•TKz1•TKz3—VR5XQ
zzZzzZzzZz3—VR
5™XQz2–UNz2–UNzzZz
zzZz2–UNz2–UNz5™XQ
3—VRzzZzzZzzZz
5XQ3—VRz1•TKz1•TKzzZ
zZzzZzzZzzZz

BRQK-44-2

François Labelle

Original

4WB5™XQ4WB1•TKz4˜WBz1•TK
3—VRz3—VR4WBzZzzZ4WB
zzZz4˜WB4WB3—VRz5™XQ
5™XQ4WB5™XQ4WBzZ4WB1•TK1TK
5XQ3—VR3VR1•TK5XQ3—VRz5™XQ
3—VRzzZ3VR3—VRzzZ3VR
1TKzZz1•TK1TK3—VR4WB1•TK
5™XQ1TK1•TK5XQ5™XQzzZ5XQ

BRQK-40-3

François Labelle

Original

5XQzZzzZ5XQ5™XQz5™XQ
5™XQ5XQ4˜WB3VR4˜WB5XQzZ1TK
z1•TK4WBzZ1TKzZ1TKzZ
zZz3—VRz3—VR4WB4˜WB3VR
3VR4˜WB4WB3—VRz3—VRzzZ
zZ1TKzZ1TKzZ4WB1•TKz
1TKzZ1TK4˜WB3VR4˜WB1TK5™XQ
5™XQz5™XQ3VRzZzzZ3VR

1

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 369

SBQK-40-3 New record, optimal?
SBQK-32-4 New record, optimal?
SBQK-28-5 New record, optimal?
SBQK-24-6 New record
SBQK-20-7 New record
SBQK-12-8 New record

SRQK-56-1 Optimal?
SRQK-44-2 New record, optimal?
SRQK-40-3 New record, optimal?
SRQK-32-4 New record, optimal?
SRQK-32-5 New record, optimal?
SRQK-24-6 New record, optimal?
SRQK-20-7 New record
SRQK-16-8 New record

BRQK-52-1 Optimal?
BRQK-44-2 New record, optimal?
BRQK-40-3 New record, optimal?

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

BRQK-32-4

François Labelle

Original

4WB5™XQ3VRzZz3—VR5XQ4˜WB
zZzzZ3VR3—VRzzZz
1TKzZz1•TK1TKzZz1•TK
zZ1TK4˜WBzzZ4WB1•TKz
z5™XQ4WBzZz4˜WB5XQzZ
zZz4˜WBzzZ4WBzZz
z5™XQ1TK3—VR3VR1•TK5XQzZ
5™XQ3VRzZzzZz3—VR5XQ

BRQK-28-5

François Labelle

Original

5XQzZzzZzzZ3VR3—VR
3—VR1TKzZ4WB5™XQ5XQ5™XQz
z1•TKz1•TKz1•TKzzZ
zZ4WBzZ4WBzZzzZz
zzZzzZ4WBzZ4WBzZ
zZz1•TKz1•TKz4˜WBz
z5™XQ5XQ5™XQ4WBzZ1TK3—VR
3—VR3VRzZzzZzzZ3VR

BRQK-28-6

François Labelle

Original

3VR4˜WB5XQ5™XQ5XQzZ3VR4˜WB
zZ3VRzZzzZzzZ3VR
z1•TKzzZ1TKzZzzZ
zZ4WBzZ3VRzZ1TKzZ5XQ
z1•TKzzZ3VRzZz5™XQ
zZ1TKzZzzZzzZ5XQ
zzZ1TK1•TK4WB4˜WB3VR4˜WB
4˜WBzzZzzZzzZ5XQ

BRQK-20-7

François Labelle

Original

zzZzzZzzZzzZ
zZ1TK1•TKzzZ1TK1•TKz
zzZzzZzzZzzZ
zZz3—VR4WB4˜WB3VRzZz
4WB3—VRzzZzzZ3VR4˜WB
5™XQzzZzzZzzZ5XQ
z5™XQz4˜WB1TKzZ5XQzZ
5™XQzzZzzZzzZ3VR

BRQK-16-8

François Labelle

Original

z5™XQzzZzzZ5XQzZ
zZzzZ5XQ5™XQzzZz
z1•TKz4˜WB4WBzZ1TKzZ
zZzzZzzZzzZz
3VRzZz4˜WB4WBzZz3—VR
zZzzZzzZzzZz
zzZ1TKzZz1•TKzzZ
3—VRzzZzzZzzZ3VR

PSBRQ-40-2

François Labelle

Original

5XQzZz5™XQ5XQzZz5™XQ
5™XQ4WB5™XQ5XQ5™XQ4WB4˜WB2UN
z4˜WB3VR4˜WBz2–UN3VRzZ
3—VR3VRzZ3VR2–UN4WBzZ3VR
zzZzzZzzZ4WB2–UN
2–UN6YP6šYP6YP6šYPzzZ3VR
z2–UNzzZzzZz4˜WB
zZ6YP2–UN6YP6šYP6YP3—VR2UN

PSBRK-40-2

François Labelle

Original

1TKzZ1TKzZ1TK1•TKz3—VR
zZ1TK1•TK1TKzZ1TK3—VRz
4WB4˜WB4WB4˜WB2UN4˜WB4WB3—VR
2–UNzzZ3VR2–UN2UN2–UNz
z2–UNz3—VRz4˜WBz3—VR
zZz4˜WB6YP3—VR6YPzZ3VR
zzZzzZzzZzzZ
2–UN6YP6šYP6YP6šYP6YP6šYP2UN

PSBQK-40-2

François Labelle

Original

1TKzZ1TKzZ1TK1•TKz5™XQ
zZ1TK1•TK1TKzZ1TK2–UNz
2UN4˜WB5XQ5™XQ4WB4˜WB2UN5™XQ
zZz2–UNz2–UNz4˜WBz
4WBzZ6YP4˜WB6YPzZ6YP2–UN
zZzzZzzZzzZ2UN
4WB6šYP6YP6šYP6YP6šYP4WB2–UN
5™XQzzZ5XQ5™XQzzZ5XQ

PSRQK-40-2

François Labelle

Original

5XQzZz5™XQ5XQzZz5™XQ
5™XQ2UN2–UN5XQ1•TK5XQ5™XQ2UN
z3—VR3VRzZ1TK1•TK1TK1•TK
1•TKzzZ2UNzZ1TKzZz
2UN3—VR3VR6šYP3VR6šYP3VR3—VR
zZzzZzzZzzZz
z6šYP6YP6šYP6YP6šYP6YP3—VR
1•TKzzZ2UN2–UN2UNzZz

PBRQK-40-2

François Labelle

Original

3VRzZz3—VR3VRzZz3—VR
3—VRzzZ3VR3—VRzzZ3VR
1TK4˜WB1TK5™XQ5XQ1•TK4WB1•TK
zZ5XQ1•TK1TK1•TK1TK5™XQz
5XQzZ4WBzZz4˜WBz5™XQ
4˜WB4WB6šYPzzZ6YP4˜WB4WB
zzZzzZzzZzzZ
5™XQ6YP6šYP6YP6šYP6YP6šYP5XQ

SBRQK-45-2

François Labelle

Original

1TKzZ1TKzZ1TK1•TKz5™XQ
zZ1TK1•TK1TKzZ1TK1•TKz
5XQ5™XQ5XQ5™XQ5XQ5™XQ5XQ5™XQ
zZ2UN2–UNz3—VR4WB2–UNz
4WB2–UN4WB2–UNz3—VRz4˜WB
3—VRzzZ2UN4˜WB3VRzZ4WB
3VRzZz2–UN3VRzZz4˜WB
2–UN3VR3—VR4WB4˜WB3VRzZ2UN

SBRQK-35-3

François Labelle

Original

4WBzZ3VR3—VR2UNzZz3—VR
3—VRzzZz2–UN4WB4˜WBz
2UNzZzzZzzZ2UN4˜WB
1•TKz2–UNzzZ4WBzZz
4WBzZ1TK3—VR2UNzZz3—VR
1•TK4WB5™XQ5XQzZ1TK1•TK2UN
zzZz1•TK5XQ5™XQ5XQzZ
1•TKz3—VRz5™XQzzZ5XQ

SBRQK-30-4

François Labelle

Original

5XQzZzzZz1•TKz5™XQ
5™XQ1TKzZ3VRzZz1•TKz
z1•TK5XQ4˜WB3VR4˜WB4WBzZ
zZz2–UN5XQzZ4WBzZz
z2–UN2UN1•TKz2–UN2UN1•TK
3—VR3VRzZz2–UNzzZz
zzZzzZ4WBzZzzZ
5™XQz3—VRz4˜WBzzZ3VR

SBRQK-25-5

François Labelle

Original

4WBzZ3VRzZzzZz5™XQ
3—VRz3—VR3VR2–UN1TKzZ4WB
z4˜WBzzZ2UN2–UNzzZ
zZzzZz1•TKz1•TKz
zzZzzZz1•TK4WBzZ
zZzzZzzZzzZz
3VRzZ2UN2–UNzzZ1TKzZ
5™XQzzZ5XQzZ4WB5™XQ5XQ

SBRQK-25-6

François Labelle

Original

4WBzZz3—VRzzZz5™XQ
4˜WBz1•TKz2–UNz5™XQz
zzZz2–UNz5™XQzzZ
5™XQ1TKzZz3—VRz2–UNz
zzZ4WBzZz2–UNz3—VR
zZz2–UN3VRzZz1•TKz
z1•TKzzZ1TKzZzzZ
3—VRzzZz5™XQz4˜WB4WB

SBRQK-20-7

François Labelle

Original

3VRzZzzZzzZz3—VR
zZz1•TKzzZ1TKzZz
5XQzZ4WBzZz4˜WBz5™XQ
zZz2–UNzzZ2UNzZz
zzZ2UNzZz2–UNzzZ
5™XQz4˜WBzzZ4WBzZ5XQ
zzZ1TKzZz1•TKzzZ
3—VRzzZzzZzzZ3VR

SBRQK-15-8

François Labelle

Original

zzZzzZzzZzzZ
zZz1•TKz1•TKz1•TKz
zzZzzZzzZzzZ
zZz2–UNzzZz5™XQz
z3—VR2UN4˜WBz2–UN4WBzZ
zZzzZzzZzzZz
3VRzZ4WBzZzzZzzZ
zZzzZ5XQzZ5XQzZ3VR

PSBRQK-42-2

François Labelle

Original

5XQzZz5™XQ5XQzZz5™XQ
5™XQ2UN2–UN5XQ2–UN5XQ1•TK2UN
z2–UN2UNzZ1TK1•TK3VR2–UN
1•TKzzZ4WBzZ3VRzZ1TK
3VR3—VRz6šYPz3—VRz1•TK
zZ3VR4˜WB6YP4˜WB6YP4˜WB4WB
zzZzzZzzZzzZ
3—VR6YP6šYP6YP6šYP4WB4˜WB1TK

1

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 370

BRQK-32-4 New record, optimal?
BRQK-28-5 New record, optimal?
BRQK-28-6 New record, optimal?
BRQK-20-7 New record
BRQK-16-8 New record

PSBRQ-55-1 Optimal?
PSBRQ-40-2 New record, optimal?

PSBRK-55-1 Optimal?
PSBRK-40-2 New record, optimal?

PSBQK-55-1 Optimal?
PSBQK-40-2 New record, optimal?

PSRQK-55-1 Optimal?
PSRQK-40-2 New record, optimal?

PBRQK-55-1 Optimal?
PBRQK-40-2 New record, optimal?

SBRQK-55-1 Optimal?
SBRQK-45-2 New record, optimal?
SBRQK-35-3 New record, optimal?
SBRQK-30-4 New record, optimal?
SBRQK-25-5 New record, optimal?
SBRQK-25-6 New record, optimal?
SBRQK-20-7 New record, optimal?
SBRQK-15-8 Improved record

PSBRQK-54-1 Optimal?
PSBRQK-42-2 New record, optimal?

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

UNITS/SQUARES 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27

1 unit type P 30 24 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S _ 44 16 24 16 12 8 8 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

B _ 32 20 14 24 16 14 8 10 _ 6 _ 2 _ _ _ _ _ _ _ _ _ _ _ _ _ _

R 40 32 20 20 24 16 18 16 16 14 12 8 4 8 _ _ _ _ _ _ _ _ _ _ _ _ _

Q 55 _ _ _ _ 28 24 16 20 20 16 16 14 14 12 12 9 9 11 8 7 2 5 _ 4 _ 1

K 55 46 37 30 22 19 16 9 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

2 unit types P+S 48 34 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+B 46 32 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+R 48 34 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+Q 36 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+K 48 32 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+B 52 44 34 26 20 16 12 8 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+R 52 48 36 32 26 22 16 16 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+Q 56 48 40 30 20 16 _ 16 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+K 56 48 38 30 24 20 14 10 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

B+R 54 44 34 28 28 22 20 16 12 8 8 4 4 _ _ _ _ _ _ _ _ _ _ _ _ _ _

B+Q 54 42 _ 32 _ 22 16 16 14 12 8 _ 4 _ _ _ _ _ _ _ _ _ _ _ _ _ _

B+K 54 46 36 28 24 22 16 10 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

R+Q 54 44 40 32 28 26 22 20 16 16 16 14 12 10 _ _ _ _ _ _ _ _ _ _ _ _ _

R+K 54 46 38 32 32 24 18 14 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

Q+K _ 46 40 36 30 24 20 12 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

3 unit types P+S+B 51 39 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+S+R 51 39 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+S+Q 54 39 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+S+K 54 39 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+B+R 51 39 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+B+Q 51 39 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+B+K 51 42 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+R+Q 54 39 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+R+K 54 42 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+Q+K 54 36 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+B+R 54 48 39 30 24 21 18 12 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+B+Q 54 48 39 33 27 24 18 12 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+B+K 54 48 36 30 24 21 15 9 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+R+Q 54 51 42 36 30 24 21 18 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+R+K 54 48 39 33 30 24 18 12 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+Q+K 51 48 42 36 30 24 18 12 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

B+R+Q 54 45 39 33 27 27 24 18 18 12 9 6 6 _ _ _ _ _ _ _ _ _ _ _ _ _ _

B+R+K 54 48 36 30 27 24 18 12 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

B+Q+K 54 48 39 33 27 24 18 12 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

R+Q+K 54 48 39 33 30 27 21 18 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

4 unit types P+S+B+R 52 40 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+S+B+Q 52 44 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+S+B+K 52 40 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+S+R+Q 52 40 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+S+R+K 52 40 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+S+Q+K 52 40 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+B+R+Q 52 44 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+B+R+K 52 44 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+B+Q+K 52 40 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+R+Q+K 52 40 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+B+R+Q 56 44 40 32 28 24 20 16 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+B+R+K 56 44 36 32 28 24 20 12 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+B+Q+K 56 44 40 32 28 24 20 12 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+R+Q+K 56 44 40 32 32 24 20 16 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

B+R+Q+K 52 44 40 32 28 28 20 16 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

5 unit types P+S+B+R+Q 55 40 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+S+B+R+K 55 40 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+S+B+Q+K 55 40 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+S+R+Q+K 55 40 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

P+B+R+Q+K 55 40 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

S+B+R+Q+K 55 45 35 30 25 25 20 15 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

6 unit types P+S+B+R+Q+K 54 42 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

1999 99cp

New 

brok

en 

1999

, 

2001

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 371

“ATAQUES IGUALITARIOS”
Table of Records
(as of August 4, 2016)

Yellow: Old records.
Green: CPB6 records.
Blue: CPB7 records.
Red: CPB9 records.

François Labelle
Montréal

August 4th, 2016

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

Drawing To A Close
.

.

by Adrian Storisteanu

“Almost, Grasshopper, almost.” “But not quite?”

– Bernard Suits, The Grasshopper: Games, Life and Utopia

PsqSssS
Heterotopia (Photo, cigarette and grasshopper: Adrian Storisteanu; GIMP: Cornel Pacurar; 2016)

1

August 2016 http://Bulletin.ChessProblems.ca 372

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

.

 

 Drawing to a close 
 

 
 Too far-out. 
 

q1.  Adrian Storisteanu 
– original – 

 

 
 

      –1(w,b) & h=1    b)Qe1→g1 

 

 a) – 1.Ge8xGe1 Ge3xBe1 & 1.Ke2-f1 Be1-h4=.  The 

edgy (un-)placement of both white pieces averts granting 

the bG an unwanted move. 

 b) – 1.Kh2xGh1 Gd1xQh1 & 1.Ke2-e1 Qh1-g2=. 
 

   
 

 La double vie de Sauterelle.  A bG is born in each part.  

In a) by the wG, and it acts as hurdle in the final scene, in 

b) by the wK, where it self-blocks.  Two plays and stale-

mates of – pardon pardon – unequal refinement… 

 

 Pretty close. 
 

            Yip, yip, yi-yi, yi-yi!  

            Run, you old stiff-kneed Q 

   — (v.) Edwin Ford Piper, Whoa, Zebe, Whoa 

 

 Not close enough. 
 

 Below are two help retractors – certainly not of the future 

(what with their RETRO air and everything), but, perhaps, of 

the conditional I simple.  A tense, and unsettling feeling of 

déjà vu informs both. 

 
q2.  Adrian Storisteanu 

 – original – 
 

 
 

     –1(w,b) & h=1    2 solutions 

 
 – 1.Kd2xGc1 Gh1xQb1 (Gg1xQb1? etc.) & 1.Gc1-a1 

Qb1-g6=. 

 – 1.Kd2-c1 a2xQb1=G (resurrects a wQ, and prepares to 

‘relocate’ the bG from b1 to a1 – without the help of a 

second bG like it was done beforehand) & 1.a2-a1=G 

Qb1-g6=.  Close, but: no - see G. A Retractor phoenix, di- 
 

   
 

vided between the backward & the forward play.  – Phoe & 

nix. 

wdwdwdwd 
dwdwdwdw 
wdwdwdwd 
dwdwdwdw 
wdwdwdwd 
dwdwdwdw 
wdwdwdQI 
dwdqiw!w 

wdwdQdwd 
dwdwdwdw 
wdwdwdwd 
dwdwdwdw 
wdwdwdwG 
dwdw1wdw 
wdwdwdwd 
dwdwdkdK 

wdwdwdwi 
dwdwdwdw 
wdwdwdQd 
dwdwdwdw 
wdwdwdwd 
dwdwdwdw 
wdwIwdwd 
1wdwdwdq 

wdwdwdwi 
dwdwdwdw 
wdwdwdQd 
dwdwdwdw 
wdwdwdwd 
dwdwdwdw 
wdwIwdwd 
1wdwdwdw 

wdwdwdwd 
dwdwdwdw 
wdwdkdwd 
dwdw!wdK 

wdwdwdwi 
dwdwdwdw 
wdwdwdwd 
dwdwdwdw 
wdwdwdwd 
dwdwdwdw 
wdwdwdwd 
dqIwdwdw 

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 373

Summertime

Wa – do – wa. . . Summertime. Fish are
jumpin’, air conditioners are hummin’, and
the chirrin’ of grasshoppers is everywhere. It
certainly is in this Bulletin.

Sébastien’s article examines these soulful
critters in a forward and direct manner.
We decided to take a more laid-back
and backward-looking, almost introspective
approach.

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.

.

 White’s first retractions – leaving the first rank hurdle-

free, and optionally bringing a new bG into play – cannot 

unplace the wK on b2 (as it will become hurdle for the bG), 

nor on c2 (where it will shut off wQ’s line). 

 Spot - the - differences, or all - but - déjà - vu stalemates:  

different bGs on a1 and differently resurrected wQs on g6, 

±G.  Now-you-see-it-now-you-don’t echoes?  Faint echoes?! 

 A second encounter of the close kind: 

 
q3.  Adrian Storisteanu 

– original – 

 
 

      –1(w,b) & h=1    b)Qe8↔kf8 

 
 a) – 1.d7xGe8=G Kf7xSf8 & 1.Ge8-c6 d7-d8=Q=. 

Model stalemate. 

 b) – 1.e7xGf8=G Gd8xSf8 & 1.Ke8-f7 e7xd8=Q=. 

Close, but no “c” G [Aargh].  Though ideal stalemate now… 

 

   
 

 Four new characters show up in each solution:  the wP 

(making an all-encompassing – beginning to closing – but 

still transitory appearance), the bG (with a rather unreliable 

showing), the wS, and the wQ.  One exits stage surprisingly 

fast:  the wG.  Changed play, virtually identical results (±G) 

– all roads lead to roughly-the-same stalemate: 

 Roman stalemates?! [N.B.  In case of how-many (or so):  

use Bob stalemates.]  (v.)-echoes?  Close echoes?! 

 In any case, note should be taken of how well ‘genuine’ 

echoes were avoided in both cases, in particular those of the 

chameleon kind.* 

 

 Closedown. 
 

   The poetry of earth is never dead: 

     When all the birds are faint with the hot sun, 

     And hide in cooling trees, a voice will run 

   From hedge to hedge about the new-mown mead – 

   That is the Q’s.  He takes the lead 

     In summer luxury;  he has never done 

     With his delights, for when tired out with fun 

   He rests at ease beneath** some pleasant weed. 

        — (v.) John Keats, On the Q and Cricket 

 

 ** beneath??  Somewhat more in tune / stridulation with 

our stodgy / stogy motif in here (metre be damned), would 

with do?!  (N.B.  I have no definite opinions on the matter 

myself.) 
 

 
 

 

 Post Closedown. 
 

 The position of q3’s twin b) works as a “–2w & !=1” as 

well:  – 1.g7xBf8=G 2.h6xRg7 & 1.h6-h7 !=.  No grass-

hopper play, though… 

 Duh.  The grasshopper is getting baked (in the high sun) 

and / or is resting in the mead (in an indefinite relationship 

with some weed).  But along with the other, S and G, resur-

rections and the Q promotions, we end up with some crack-

pot mixed super (un-)AUW!? 

 Or something. 

 
 

 

* Out there, in nature, real  chameleons e a t  real Qs.  

(Like, what gives?) 

wdwdQiwI 
dwdwdwdw 
wdwdwdwd 
dwdwdwdw 

wdw!wHwI 
dwdwdkdw 
wdqdwdwd 
dwdwdwdw 
wdwdwdwd 
dwdwdwdw 
wdwdwdwd 
dwdwdwdw 

wdw!wHwI 
dwdwdkdw 
wdwdwdwd 
dwdwdwdw 
wdwdwdwd 
dwdwdwdw 
wdwdwdwd 
dwdwdwdw 

ARTICLES

August 2016 http://Bulletin.ChessProblems.ca 374

And the livin’ is easy

To be fairly clear, nothing of anything read, or
perhaps not, in these pages, and particularly
in the second, has got nothing to do, really,
with any forthcoming legislative changes,
which, if one is to go by highly unreliable
sources, will transform plain-cold Canada into
an imminently chic-cool Canada. Coast to
coast to coast.

And you’ll take to the sky. . .

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

C91

Thierry Le Gleuher

Blondel MT 2014 – Section B

2nd Prize

���F�� �
� ��� ��
� � ���
� � � �
�� ��� �
� � � �
������� 
� � � ��

(12+15)PCPJ en 17,5 coups?

Roses d1 et d8 en début de

partie.

C92

Thierry Le Gleuher

Pascal Wassong

Jacques Dupin

Saint-Germain au Mont d’Or

2016 – Retros

2nd Honourable Mention

�� "� 
!
� � ����
��� � �

� � � �
� � � �

� � ����
��������
�������

C+ (14+15)Partie

Justificative en 8,0 coups

Cylindre vertical

C93

Thierry Le Gleuher

Saint-Germain au Mont d’Or

2016 – Retros

3rd Honourable Mention

���"� �
�������
� � � �
� � � ��
� � � �
� � ! �
��������
� ������

C+ (15+13)Partie

Justificative en 9,0 coups

Cylindre vertical

C94

Thierry Le Gleuher

Phénix 2014

1st Commendation

����� �
����� �
� � � �
� � ���
� � � �
� � � �
��������
� � � �

(9+9)Quelles sont les

captures déterminées ?

C95

Charles Ouellet

Die Schwalbe 2015

5th Prize

� �
� �
� �����
����� �
����� ��
� � ! �
�������
 �� � �
� ��! ��

C+ (14+11)#2 vv

C96

Charles Ouellet

Problem Observer 2015

1st Commendation

���� � �
#�� � �
�� � � �
��� � ��
�� � � �
 � � �
�������

� � � ��
C+ (7+11)#2

C97

Charles Ouellet

Die Schwalbe 2014

1st Honourable Mention

� � � �
� ��� �
� �����
��� !��
� � ���
��� � �
���� � �
��� � ��

C+ (9+10)#2* vv

RECENTLY
HONOURED
CANADIAN
COMPOSITIONS

August 2016 http://Bulletin.ChessProblems.ca 375

The following 26 Canadian compositions were
awarded over the past eigth months (since
December 15th, 2015). Their distribution is
as follows:

Jeff Coakley – South Shore, NS (1)
Thierry Le Gleuher – Montréal, QC (4)
Charles Ouellet – Montréal, QC (9)
Cornel Pacurar – Toronto, ON (6.5)
Adrian Storisteanu – Toronto, ON (5.5)

C91: Award published in Phénix, 257-258,
January - February 2016

C92, 93: RIFACE 2016. Closing date: May
15, 2016. Award distributed online on May
25, 2016.

C94: Award published in Phénix, 256,
January - February 2016

C95: Award published in Die Schwalbe, June
2016

C96: Award published in Problem Observer,
June 2016

C97: Award published in Die Schwalbe,
December 2015

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

C98

Charles Ouellet

after I. Kisis

Problemist Ukrajiny 15 TT

2016

3rd Prize

�� ��� �
� # � �
� ��� �
� � � �
�� � � �
� � � �
� � � �
� � � �

C+ (5+2)#2 2 Sol.

C99

Charles Ouellet

after Sergej Fedyakow

Problemist Ukrajiny 15 TT

2016

3rd Honourable Mention

� � � �
��� � �
�� � � �
� � � �
# ��� �
� � � �
� � � �
��� � �

C+ (5+2)#2

C100

Charles Ouellet

after Vasyl Markovcij

Problemist Ukrajiny 15 TT

2016

Commendation

� � � �
� � � �
� � � �

� ��� �
� � ���

��� � �
� � � �

� � ���
C+ (5+2)#2

C101

Charles Ouellet

Problemist Ukrajiny 15 TT

2016

Commendation e.a.

� � � �
� � ���
��� � �
� � � ��
� � ���
� � � ��
� � ���
� � � �

C+ (5+2)#3

C102

Charles Ouellet

Problemist Ukrajiny 15 TT

2016

1st Prize

� � � �
� � � �
� � � �
� � � �
� � ���
� � ���
� ���
#
� � � �

C+ (5+2)#3

C103

Charles Ouellet

Problemist Ukrajiny 15 TT

2016

Commendation e.a.

�� � ���
� � � �
� � ���

� � � �
� � � �

� � ���
� � ���

� � � ��
C+ (4+3)#3

C104

Cornel Pacurar

Blondel MT 2014 – Section B

4th Honourable Mention

� � � �
� � � �
� � � �

� � � �
� � � �

� � � �
��� � �

� � � �
C+ (2+2)hs# 7

Anti-Kings PWC

o = Rook Locust (LR) c3

z = Bishop Locust (LB) d2

2 Solutions

C105

Cornel Pacurar

Blondel MT 2014 – Section B

6th Honourable Mention

� � � �
� � � �
� � � �
� � � �
� � � �
� � � �
�(��� �
� � F �

C+ (2+2)hs# 5.5

Anti-Kings PWC

(4 = Locust

2 Solutions

RECENTLY
HONOURED
CANADIAN
COMPOSITIONS

August 2016 http://Bulletin.ChessProblems.ca 376

C98, C99, C100, C101, C102, C103:
Award published in April 2016

C104, C105:
Closing date: April 30, 2014. Award published
online on December 31, 2015. Section B
= locusts and/or roses, any fairy pieces and
conditions

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

.C106

Cornel Pacurar

Blondel MT 2014 – Section B

5th Commendation

� � � �
� � � �
� � � �
� � � C
��� � �
7�� � �
� � � �
� � � �

C+ (2+2)hs# 4.5 2 Sol.

Anti-Kings

b)1g5→g3

%1 = Rose-Hopper

C107

Cornel Pacurar

Phénix 2014 – Tanagras

3rd Prize

� � � �
� � # �
� � � �
� � � �
� � � �
� � � �
� � ���
� � � �

(2+1)-3b & #1

Circe Assassin

b)�e7→a8

C108

Cornel Pacurar

Gaudium 2013/2014

Commendation

� � � �
� � � �
� � [ �

� � � �
� � � �

� ��� �
� � � �

� � � g
C+ (2+1)hs# 6.5

Ultraschachzwang

b)�d3→f4 c)�d3→c4

d)Ug1→g4

IU = Princess

C109

Cornel Pacurar

Adrian Storisteanu

The Arrows of St. Sebastian

TT 2016 1st HM

|� � � �
� � � �
|� � � �
� � � �|
|� � � �
~ � � �|
� � � �
� � � ��

C+ (2+12)ser-== 11

Parachute Circe

l = Berolina Pawn

| = Grasshopper

C110

Adrian Storisteanu

Cornel Pacurar

The Arrows of St. Sebastian

TT 2016 – Fairies

Commendation

� ! � �
� �p� �
� � � �
� �|� �
� � � �
� �|� �
� � � �
� ��� �

C+ (4+4)h== 4

Parachute Circe

p| = Grasshopper

C111

Cornel Pacurar

Adrian Storisteanu

Saint-Germain au Mont d’Or

2016 – Fairies

2nd Honourable Mention

� � � �
� � � �
� � � �
� ��� �
����� �
� ��� �
��� � �
� � � �

C+ (4+1)ser-# 6

Einstein, Circe Parrain

(last capture: �×�e4)

3 Solutions

C112

Adrian Storisteanu

Blondel MT 2014 – Section B

5th Honourable Mention

� � � �
� � � �
� � � �

� � � �
� � � �

� � � �
R����� �
� � � �

C+ (1+1+2)h== 2* 2 Sol.

Anti-Supercirce, PWC

� = Neutral Pawn

R = Neutral Locust

C113

Adrian Storisteanu

Springaren Summer Tourney

2015

1st Commendation

� � � �
� � � �
� � � �
� � � �
� � � �
��� � �
� � � �
��� � �

C+ (2+1)ser-h= 7

Messigny, Anti-Supercirce,

PWC

2 Solutions

RECENTLY
HONOURED
CANADIAN
COMPOSITIONS

August 2016 http://Bulletin.ChessProblems.ca 377

C106, C112:
Closing date: April 30, 2014. Award published
online on December 31, 2015. Section B =
locusts and/or roses, any fairy pieces and
conditions

C107:
Award published in Phénix 257-258

C108:
Award published in Gaudium 162, March 20,
2016

C109, C110:
Closing date: February 10, 2016. Award
published on Julias Fairies (online), February
16, 2016

C111:
RIFACE 2016. Closing date: May 15, 2016.
Award distributed online on May 25, 2016.

C113:
Award published in Springaren 138, December
2015

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

C114

Adrian Storisteanu

Michael Schlosser-60 JT

2014 – Fairies

Commendation

� � � �
� � � �
� � ���
� � � �
� � � �
� � � �
� � ���
� � � �

C+ (3+1)h= 2

Checkless Chess

m = Nightrider

1.2.1.1

C115

Adrian Storisteanu

Paz Einat

Israel Ring Tourney 2014

Commendation

 � ���
� � � �
� � � �
� � � ��
� � � �
� � � �
� # � �
��� � �

C+ (2+5)h# 5

C90 (Andrey Frolkin, Jeff Coakley):
Stipulation: Each letter represents a different type of piece.
Uppercase is one colour, lowercase is the other. Determine the
position.
(Judge: Aleksey Oganesyan)

C90 - Solution

� ! � �
� ��� �
����� �
� � � �
���
� �
� � � �
��#�� �
��� "��

(10+9)

K = rook L = bishop White = lowercase

O = king E = knight Black = uppercase

R = pawn V = queen last move: Sd6>c4++

There are four potential king pairs (L,O,R,V). The letters E, K,
V are not pawns because they appear on the 1st rank.

V is not king because V on e1 and ’v’ on f1 are adjacent.

If R is king, then ’r’ on c3 is in check from E (on e3, e4, or e5)
and R on c6 is in check from ’k’ (on c5, d7, or e7). Therefore R
is not king.

If L is king, then ’l’ on c2 is in check from E (on c1, e3, or e4)
and L on e6 is in check from ’k’ (on c5, d7, or e7). Therefore L
is not king.

O = king.

One of the kings is in check by E. (O on d2 from ’e’ on c4 or e2,
or ’o’ on c7 from e5.) K cannot be a queen or bishop because
d8 would illegally check ’o’ on c7. K cannot be a knight because
b1 would illegally check O on d2. Therefore K = rook, and O is
in check from the ’k’ on d7. This double check (by a ’k’ and ’e’)
could only happen if E = knight and the last move was Sd6>c4+,
which may or may not have been a capture.

If R is queen or bishop, there would be an illegal check (on d2
from c3), so R must be a white pawn. A black pawn on c3 would
also give an illegal check. Uppercase = Black.

L is not a queen because it would give an illegal check (on d2
from c2). L = bishop. V = queen.

C91 (Thierry Le Gleuher):
Les PB doublés dans la colonne ç impliquent la capture de la seule
pièce noire manquante, c’est à dire une TN. Sortir la TNh par b8
prendrait 21 coups et inverser les TN en prendrait 22. Il faut se
rendre à l’évidence ; la TN a d sortir par la colonne g, grâce au
croisement des PNf et g ! (sortir par la colonne f est impossible
à cause de FNf8). Les PN ont donc capturé les 3 pièces blanches
suivantes (FBf1, RoBd1 et PBb promu dans l’axe) puisque le
PBh n’a pu quitter sa colonne faute de pièce noire à prendre. Les
pièces blanches présentes au diagramme revendiquent 10 coups,
ce qui donne 15 avec la promotion en b8 et ne laisse que 3 coups
pour rejoindre les cases de prises ! Le FBf1 a été pris en a6,
la RoBd1 n’a alors pu être prise qu’en f6 (1 coup) et seule une
promotion en Rose permet d’atteindre g6 en 1 coup depuis b8.
Le PNb a donc joué 3 coups et les Noirs peuvent donc atteindre
la position du diagramme en 16 coups, donc ils ont en apparence
un coup de marge. La sortie du FBf1 ne peut se faire qu’après
avoir positionné le PBf en f4 et le FBç1

RECENTLY
HONOURED
CANADIAN
COMPOSITIONS

August 2016 http://Bulletin.ChessProblems.ca 378

C114:
Closing date: June 30, 2014. Award booklet
received February 2016.

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

en f2. Le FN doit donc être passé en h2, ou en g3 s’il a joué le
coup manquant (il ne pourrait pas passer par g1 !). Il faut donc
d’abord capturer la Rose blanche d1 en f6, sortir le FN et le TN
(prise en ç3), capturer le FB en a6, promouvoir enfin en b8 en
rose et venir en g6.

Solution :
1.ROf6+ g×f6 2.b4 Fh6 3.b5 Ff4 4.b6 Fh2 5.f4 Ch6 6.Rf2 Tg8
7.Re3 (en f3 le RB serait sous l’échec par la Rose noire) Tg3+
(le FN ne peut donc être en g3 pour 2 raisons : laisser passer
la TN mais aussi le RB précédemment) 8.Ré4 Tç3 9.d×ç3 Cç6
10.Fé3 Cé5 11.Ff2 Cg6 12.é3 Ch8 13.Fa6 b×a6 (juste à temps
pour continuer le jeu des Blancs) 14.b7 a5 (les Noirs n’ont plus
la possibilité de trianguler de manière orthodoxe pour perdre
un temps) 15.b8=RO a4 16.ROg6 fg6 17.Cé2 ROd8 (le tempo
spécifique de la Rose) 18.Cd2
Une Rose blanche Ceriani-Frolkin
Un tempo de Rose (coup nul)
Deux PN imposteurs (f6, g6)
On note :
– le premier coup de la Rose en f6 qui a une trajectoire unique,
alors qu’à la position du diagramme il y aurait 2 trajectoires
possibles.
– Le pseudo dual des 2 Cavaliers blancs, qui serait imparable en
orthodoxe, mais est levé ici par le coup nul de la Rose noire.
– L’impossibilité d’effectuer le tempo noir avec le Fou h2 pourtant
libre
Remarques des juges :
– il est rare de voir une partie commencer par un échec !
– 1.g4 ROh4# mat du fou furieux (1.f3 é5 2.g4 Dh4#) en
raccourci, mais sur la même case !
– avec une Rose en b1 ou en h1, 1.ROé4# record battu. . .

C92 (Thierry Le Gleuher, Pascal Wassong, Jacques Dupin):
La deuxième Mention d’Honneur cache un mystère : comment les
blancs peuvent-ils perdre un temps pour atteindre cette position
en huit coups, quand sept suffisent ? Par le délicat 6.Th2 qui
laisse le soin à la Ta1 de roquer à la place de sa comparse. (Judges
Michel Caillaud, Philippe Rouzaud, Thierry Le Gleuher, Pierre
Tritten et Axel Gilbert )
1.Sf3 b5 2.Sh4 Bf3 3.g×f3 b4 4.Bc6 d×c6 5.h3 Qd6 6.Rh2 Q×h2
7.Sg2 Qd6 8.0-0-0 Qd8

C93 (Thierry Le Gleuher):
Encore un mat par échec quadruple. Un autre schéma est-il
possible ? (Judges Michel Caillaud, Philippe Rouzaud, Thierry
Le Gleuher, Pierre Tritten et Axel Gilbert )
1.Sc3 g5 2.Sd5 g4 3.S×e7 g3 4.S×g8 g×f2+ 5.K×f2 h5 6.Kg3
Rh6 7.Kh3 Re6 8.Sh6 Re7 9.Ka3 Re3#

C94 (Thierry Le Gleuher):
Quelles sont les captures déterminées ?
Rétro: 1.Kf7-e8 f6-f5 2.Kg6-f7 b3×Ra2 3.Kf5-g6 b4-b3 4.Ke4-f5
f3×Qe2 5.Qd1-e2 f4-f3 6.Kd3-e4 f7-f6 7.Kd2-d3 b5-b4 8.Ke1-
d2 c6×Bb5 9.Bf1-b5 a7×Rb6 10.e2-e3 g5×Bf4 11.Bc1-f4 g6-g5
12.d2×Bc3 (juste à temps pour les Noirs). Décapturer un cavalier
blanc en b6 faisait perdre un temps aux Blancs. 12. . . Bf6-c3
13.Rb4-b6 Be7-f6 14.Rb5-b4 Bf8-e7 15.Rb4-b5 e7×Sd6 16.Se4-
d6+ Kd8-c8 17.d6×Rc7+ et le dernier Cavalier blanc a été pris
sur sa case d’origine, n’a donc pu être capturé que par un wS
S×Bc8)!
Décaptures déterminées: a7×Rb6, b3×Ra2, c6×Bb5, f3×Qe2,
g5×Bf4, h7×Sg6, e7×Sd6, d2×Bc3, d6×Rc7, S×Bc8.
Dix captures déterminées.
Il faut rétrograder 33 demi-coups pour débloquer la position.
Rétro-analyse la plus complexe parmi les problèmes de l’article
”Rois et Pions”. Je trouve particulièrement fin que le coup le
plus naturel (f3×Be2) ne marche pas à cause d’un manque de
tempo. (Judge Thomas Brand)

C95 (Charles Ouellet):
Charles investigates further [...] into the Loshinski magnet theme.
See the composer’s previous work quoted on p.448 in the April
2016 Schwalbe. The composer now converts try refutations into
variations. Although it is 25 units, the construction and balance of
play is excellent saving the best for the solution, which is most-
aesthetically pleasing. Watch the bishops travel up the board!
The problem contains a near pseudo-Shedey but a complete cyclic
pseudo LeGrand thrown in for good measure. (Judge Eugene
Rosner)
1.Bd4? [2.c4#]
1. . . Bc3/b×c2/R×d4/Sd6 2.S×c3/Qa2/e7/Rc5#, 1. . . R×e3!;
1.Be5? [2.Rc5#]
1. . . Bd4,R×f7,Se4/B×e5/Ba3/Rc4 2.c4/Q×e5/Sc3/d×c4#,
1. . . S×f7!;
1.Bf6! [2.e7#]

RECENTLY
HONOURED
CANADIAN
COMPOSITIONS

August 2016 http://Bulletin.ChessProblems.ca 379

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

1. . . Be5/R×e3/Re4/R×f6,Rf5/Sd6 2.Q×e5/S×e3/d×e4/c4/
Rc5#.

C96 (Charles Ouellet):
The WB moves to all available squares (D.M. Howard). Easy
key, but amusing play (Dr. C Grupen). 7 WB discovered mates
forced by BP moves: is this a record? (Editor)
1.Rh7 (2.B×a6,Bc6,Bd5,Be4,Bf3,B×g2#)
1. . . b×a4/c1Q,R/d1Q,R/e1Q,R/f1Q,R/g1Q,R/g×h1Q,R/S–
2.B×a6/Bc6/Bd5/Be4/Bf3/Bg2/B×h1/R×a6#

C97 (Charles Ouellet):
Die Läuferbatterie wird in der Lösung recht geschickt zweimal
zum Einsatz gebracht, sei es durch Wegzug des Bd2 (erlaubt
2.T:f2) oder durch Verstellung des Th1 durch 1.–Sd1, was 2.T:a2
ermöglicht. Diese beiden matts werden in den Verführungen
noch verhindert, einmal durch Vorabverstellung wom Springer auf
e2, einmal durch Entfesselung des Te5. Ein bisschen bedauert
man, dass 1.–Sd1 2.T:a2 zwischen Satz und Lösung gleich bleibt.
Nichtsdestotrotz wirkt die Aufgabe originell und sehr gut konzipiert.
(Judge Philippe Robert)
1. . . Sd1/R×c5+/Rd5 2.R×a2/R×c5/Q×d5#;
1.Se2? [2.Sd4#]
1. . . R×c5+/Rd5 2.R×c5/Q×d5#, 1. . . d1Q,d1R!;
1.Sd5? [2.Se3, Q×f2#]
1. . . d1S/R×d5 2.R×f2/Q×d5#, 1. . . Sd1!;
1.Sg2! [2.Se3#]
1. . . Re1/d1S/Sd1/R×c5+/Rd5/d5
2.Sh4/R×f2/R×a2/R×c5/Q×d5/Q×f2#

C98 (Charles Ouellet):
Eine Darstellung mit 2 Lösungen (beide Schlüsselzüge gehen nach
c6) und einem zusätzlichem Mattwechsel. Pate stand eine Aufgabe
von I.Kisis, die Mr.Quellet ökonomischer darstellen konnte. (Judge
Dieter Müller)
1.Qc8+? 1. . . Kd6 2.Qc5#, 1. . . Kb6!
1. Sc6! - 2. Qb8#, 1. . . Kd6 Kb6 2. Qd8 Qa7#
1. Bc6! - 2. Qd8#, 1. . . Kd6 Kb6 2. Qb8 Qb7#

C99 (Charles Ouellet):
Fluchtfeldgabe in der Lösung, aber auch recht nahe dem Vorbild.
(Judge Dieter Müller)
Ra1? - 2.Qa4#, 1. . . Kb3!

1.Rc1? - 2.Qc4#, 1. . . Kb3 2.Qa3#, 1. . . Sb5!
1.Sd6! - 2.Qa3#, 1. . . Kb3/Sb5/Kc5 2.Qc4/Q×b5/b4#

C100 (Charles Ouellet):
(Judge Dieter Müller)
1.Kc7? - 2.Qf5#, 1. . . g6!
1.B×g7? Kc6 2.Qe6#, 1. . . Kd6!
1.Bh3? - 2.Qe6#, 1. . . Kc6 2.Qd7#, 1. . . Kc4!
1.Sc5! - 2.Qd7# Kc6 2.Qe6#

C101 (Charles Ouellet):
Ein schönes Fesselungs-Modellmatt verhindert den e.p.-Schlag,
leider aber nur als Verlängerung von Kurzdrohung, obwohl mit
Umnov-Effekten. (Judge Karol Mlynka)
1.Sb8? ∼2.Sd7 ∼3.Sf6#, 1. . . h4!
1.Kd5? ∼2.Se5+ Kf4, Kf5 3.Rf3#
1. . . Kf4 2.Se5 h4,Kf5 3.Rf3#, 1. . . Kf5!
1.Ke4! ∼2.Se5#, 1. . . h4 2.Se5+ Kh5 3.g4#

C102 (Charles Ouellet):
Angriffs- und Paradenwechsel mit dreifachen
Fesselungen von schwarzem Sg2 nach einem
Nimm-und-gib-Schlüssel. Den wBg4 nach h3 zu versetzen wre
jedoch empfehlenswert. (Dann kme auch 1.c8Q? Se3! zum
Vorschein.) (Judge Karol Mlynka)
1. - Kh1 a 2.Bf1 A ∼3.Qg2#,
1.Qf2! zzw. Kh1 a 2.Bf3 B ∼3.Qg2#,
1. . . Kh3 b 2.Bf1 A zzw. Kh2 3.Qg2#, 2. . . Kg4 3.c8Q/B#

C103 (Charles Ouellet):
Der Schlüssel mit Bildung einer maskierten Batterie ermäglicht
Schachgebote durch Bauern- umwandlungen. Im Springer-Abspiel
erscheint dann ein Fesselungs-Mustermatt. Die Drohung ist zwar
dreizügig, aber enorm dualistisch (Judge Karol Mlynka)
1.Ra2? zzw. g1R a, g1S b 2.R×h2# A, 1. - g1Q, B!,
1.Be4! ∼2.Ra1+ g1Q +, R 3.Sg1# & 3.Sg5#,
1. . . g1R+ a (g1Q+) 2.Sg5+ B Rg2 (Qg2) 3.Ra1#,
1. . . g1S b 2.Sh4+ C Sf3 3.Ra1#, (1. . . g1B 2.Sf3-∼#)

C104 (Cornel Pacurar):
Tres agréable étude de materiel avec écho-caméléon
(Judges Jacques Rotenberg and Michel Caillaud)
I) 1.Ke3-d3 Kc2×c3[+wLRc2] 2.Kd3×d2[+bLBd3] LBd3×c2-b1

RECENTLY
HONOURED
CANADIAN
COMPOSITIONS

August 2016 http://Bulletin.ChessProblems.ca 380

C98, C99, C100: Thematic tourney:
miniatures, theme le Grand.

C101, C102, C103: Thematic tourney:
miniatures, self-pining.

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

[+wLRd3] 3.Kd2-c2 Kc3-d2 4.Kc2-c3 Kd2×d3[+wLRd2] 5.Kc3-
d4 Kd3-c3 6.Kd4-e4+ Kc3-b2 7.Ke4-f5 Kb2-c2#
II) 1.Ke3×d2[+bLBe3] Kc2-d3 2.Kd2-e2 Kd3×c3[+wLRd3]+
3.Ke2-f2 Kc3-d4 4.Kf2×e3[+bLBf2] Kd4-e4 5.Ke3-d4 Ke4×d3
[+wLRe4] 6.Kd4-c5+ Kd3-e2 7.Kc5-b6 Ke2-e3#

C105 (Cornel Pacurar):
Un Wenigsteiner spirituel avec duels de Locustes en écho
diagonal/orthogonal.
(Judges Jacques Rotenberg and Michel Caillaud)
I) 1. . . Ke2-d3 2.Kf2-e2 Kd3×c2[+wLd3] 3.Ke2-d1 Kc2-b3
4.Kd1×e1[+bLd1] Ld1×d3-d4[+wLd1]+ 5.Ld1×d4-d5
[+bLd1] Ld1×d5-d6[+wLd1]+ 6.Ld1×d6-d7[+bLd1]+
Ld1×d7-d8[+wLd1] #
II) 1. . . Ke2-d2 2.Kf2×e1[+bLf2] Kd2-d3+ 3.Ke1-e2 Kd3×c2
[+wLd3] 4.Ke2×f2[+bLe2] Kc2-d2 5.Kf2-g2 Le2×d3-c4
[+wLe2]+ 6.Le2×c4-b5[+bLe2]+ Le2×b5-a6[+wLe2] #

C106 (Cornel Pacurar):
Un autre bon Wenigsteiner illustrant comme la sixième Mention
d’Honneur les Anti-Rois.
(Judges Jacques Rotenberg and Michel Caillaud)
a) I) 1. . . Kc4-b4 2.Kb3-c4 Kb4-c5 3.RHa3-d6 RHg5-b7 4.RHd6-
d2 Kc5-d6+ 5.Kc4-b3+ RHb7-e4 #
II) 1. . . RHg5-d2 2.Kb3-c3 RHd2-d6 3.RHa3-f5 RHd6-h6 4.Kc3-
d4 Kc4-b5+ 5.Kd4-e3+ RHh6-d6 #
b) I) 1. . . RHg3-b1 2.Kb3-c3 Kc4-d3 3.Kc3-d2 RHb1-f1 4.Kd2-c2
Kd3-e3+ 5.Kc2-b1+ RHf1-c4 #
bII) 1. . . Kc4-c3 2.Kb3-b4 RHg3-b5 3.RHa3-d6 RHb5-e8 4.Kb4-
c4 Kc3-d2+ 5.Kc4-b5+ RHe8-e4 #

C107 (Cornel Pacurar):
Et en contraste avec le Deuxième Prix, quelque chose ici qui donne
le mal de tête. Incroyable utilisation du Circé Assassin dans un
rétractor avec un bon jumeau et une bonne homogénéité, pas
facile en tout cas à résoudre. J’aime l’apparition inattendue des
Fous noir et blanc en f2 dans les jumeaux. [...] Un Tanagra tout
en finesse donc. (Judge: Marco Bonavoglia)
a) -1.Qf7×Pf2(+wPf2,-bQf2) -2.Qf5×Pf7(+wPf2,-wPf2)
-3.Qd7×Pf5(+wPf2,-bBf2) & 1.f7-f8=Q#
b) -1.Rf7×Pf2(+wPf2,-bRf2) -2.Rf5×Pf2(+wPf2,-bRf2)
-3.Rb7×Pf7(+wPf2,-wBf2) & 1.f7-f8=R#

C108 (Cornel Pacurar):
Ziemlich lange Zugfolgen zum 4-Eckenmatt im 3-Steiner. Die
Lösungen sind genügend unterschiedlich und münden erst zum
Ende in teilweise symmetrische Zugfolgen. In drei der vier
Lösungen gibt es im Spiel jeweils eine Rückkehr der schwarzen
Prinzessin und in der 4. Lösung der weißen! (Judge Arno Tüngler)
a) 1. . . PRc5+ 2.Ke2 PRa6+ 3.Kf2 PRc5+ 4.PRd4 PRd3+ 5.Kg2
PRf4+ 6.Kh1 PRd5+ 7.PRf3 PR×f3 #
b) 1. . . PRe2+ 2.Kg5 PRc1+ 3.Kg6 PRd3+ 4.PRe4 PRf4+ 5.Kg7
PRe6+ 6.Kh8 PRd4+ 7.PRf6 PR×f6 #
c) 1. . . PRe3+ 2.Kb5 PRf1+ 3.Kb6 PRe3+ 4.PRd4 PRc4+ 5.Kb7
PRd6+ 6.Ka8 PRe4+ 7.PRc6 PR×c6 #
d) 1. . . PRf5+ 2.Kd2 PRh6+ 3.Kc2 PRf5+ 4.PRe4 PRe3+ 5.Kb2
PRc4+ 6.Ka1 PRe5+ 7.PRc3 PR×c3 #

C109 (Cornel Pacurar, Adrian Storisteanu):
Two vertical arrows on “a” & “h” files. One weakness is that the
black grasshoppers are only here to be captured. But the problem
uses a very interesting idea in Circe Parachute: in the end both
kings are rendered immobile by the grasshoppers parachuted on
top of them. In turn, these grasshoppers themselves (standing
on top of the piles) are immobile because of the lack of hurdles
– hence the final stalemates. (Judge Sébastien Luce)
¡Olé! (Authors)
1.BPa3×a4[+bGa1] 2.BPa4×a5[+bGa1] 3.BPa5×a6[+bGa1]
4.BPa6×a7[+bGa1]. Now 5.BPa7×a8=R[+bGa1]? takes too
long, for example: 6.Ra8×h8[+bGh1] 7.Rh8×h6[+bGh1]
8.Rh6×h5[+bGh1] 9.Rh5×h4[+bGh1] 10.Rh4×h3[+bGh1]
11.Rh3×h2[+bGh1] 12.Rh2×h1[+bGh1] ==. Must ’cut some
corners’ (the top ones, that is...): 5.BPa7-b8=Q! 6.Qb8×h2
[+bGh1] 7.Qh2×h3[+bGh1] 8.Qh3×h4[+bGh1] 9.Qh4×h5
[+bGh1] 10.Qh5×h6[+bGh1] 11.Qh6×h1[+bGh1] ==

C110 (Adrian Storisteanu, Cornel Pacurar):
The same idea in h==n as seen in the 1st HM, with a rundlauf
of the white rook d1 (d1-h1-h7-d7-d1). (Judge Sébastien Luce)
Fully symmetrical position – colourwise too, hence the problem
works as a (perfect mirror-image) duplex –, with a measure of
asymmetry in the solution. WR rectangular round trip. (Authors)
1.Gd3×d1[+wRh1] Gd4×d1[+bGd1] 2.Gd2×d6[+wGd8] Rh1-h7
3.Gd5×d7[+wGd8] Rh7×d7[+bGd1] 4.Gd6×d8[+wGd8] Rd7×d1
[+bGd1] ==

RECENTLY
HONOURED
CANADIAN
COMPOSITIONS

August 2016 http://Bulletin.ChessProblems.ca 381

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

C111 (Cornel Pacurar, Adrian Storisteanu):
Bien sûr, la condition de série aide à obtenir le résultat, mais
l’ensemble donne un résultat bien homogène avec ce pion noir
absent du diagramme qui prend une case de blocage du roi noir
dans les 3 variantes. Dommage que le 3ème mat ne soit pas lui
aussi idéal. (Judge Jérôme Auclair)
Three different bP ‘self’-blockings, effected by circe-parrain
relocations in the mating move. Mates by diminishing Einstein
transformations (B→S, S→P), delivered with a diminishing white
cavalry: three Ss, two Ss, one S. (So no definite answer is provided
here to the question “How many knights does it take to screw a
bK?”.) (Authors)
I) 1.c2-c3[+bPe5] 2.Ke4-f5 3.Sd3×e5=B 4.Kf5-e4[+bPd4]
5.c3×d4=S 6.Be5-d6=S[+bPc5]#
II) 1.Sd3-b2=P[+bPc3] 2.Sd5×c3=B 3.Ke4-f4[+bPd3] 4.Kf4-e4
5.c2×d3=S 6.Bc3-a5=S[+bPb5]#
III) 1.Sd3-b4=P[+bPc5] 2.b4×c5=S 3.Ke4-e5[+bPc6] 4.Ke5-d6
5.Kd6×c6 6.Sc5-d3=P[+bPd4]#

C112 (Adrian Storisteanu):
Wenigsteiner intensément féerique (autant d’éléments féeriques
que de pièces, si on compte la neutralité comme élément féerique)
avec des positions en écho (plus “convenues” que celles trouvées
dans le troisième Prix). (Judges Jacques Rotenberg and Michel
Caillaud)
Echoes in set play and two solutions. The nPd2 is repeatedly
‘captured’ by all three other units (prior to, and for its promotion),
in order to reposition – via the fairy side effects – both these units
and the pawn itself. (Author)
*1. . . Kc2×d2[wKd2→a1][+nPc2] 2.nLa2×c2-d2[nLd2→g3]
[+nPa2] Ka1×a2[wKa2→c2][+nPa1=nL] ==
I) 1.Ke2×d2[bKd2→c5][+nPe2]+ Kc2-b1 2.nLa2×e2-f2
[nLf2→d7][+nPa2]+ Kb1×a2[wKa2→c3][+nPb1=nL] ==
II) 1.Ke2-f2 Kc2-b1 2.nLa2×d2-e2[nLe2→h3][+nPa2]+ Kb1×a2
[wKa2→d2][+nPb1=nL] ==

C113 (Adrian Storisteanu):
Ett lyckat fynd, där försöket 1.K×b2(>c8)?, som lämnar vK
“ogarderad” och faller p̊a en Messigny-specifik parad, ger extra
krydda. (Judge Lennart Werner)
The TT asked for problems of any kind, fairy pieces and conditions
allowed, with a lot of pawn moves. Here, the wP moves –

indirectly, through the fairy side effects – to all b-file’s squares.
(Author)
I) 1.Kb1↔Kb3 2.Kb3×b2[bKb2→b4][+wPb3] 3.K×b3
[bKb3→b5][+wPb4] 4.K×b4[bKb4→b6][+wPb5] 5.K×b5
[bKb5→b7][+wPb6] 6.K×b6[bKb6→b8][+wPb7] 7.K×b7
[bKb7→a3][+wPb8=Q excelsior ] Qb8-b5 =
II) 1.Kb1×b2[bKb2→c7!][+wPb1] ([bKb2→c8?] ... 8.Ka8↔Kc8!)
2.Kc7↔Kb3 3.Kb3-b2 4.K×b1[bKb1→b3][+wPb2 switchback]
5.K×b2[bKb2→b4][+wPb3] 6.K×b3[bKb3→b5][+wPb4] 7.K×b4
[bKb4→a8][+wPb5] b5-b6 =

C114 (Adrian Storisteanu):
Die beiden Varianten dieses Wenigsteiners (ohne wK) enden in
zwei Idealpattbildern, was den Ausschlag für die Auszeichnung
gab. Leider wird nur der Nachtreiter auf f6, und auch nur in der
ersten Variante, real benötigt. In allen anderen Fällen würde auch
ein Springer ausreichen. (Judge Michael Schlosser)
Required theme: variation asymmetry (after the key move(s) the
position is symmetrical; each key is followed by at least one pair of
symmetrical moves; the variations after each of such symmetrical
pair of moves are asymmetrical).
With so few pieces, and Ss at that, it is hard to control duals and
move order. Hence the trenchant, deus-ex-machina ‘checkless’
condition and the Ns on board. One N is pretty much
unnightriderish (but an extra regular Sg4 would be totally useless
in one of the solutions), the other is entirely so (replacing an
ordinary Sh6 just to keep the necessary symmetry). Not ideal,
but at least the stalemates are. The common key 1.Kg3 has in
fact two different motivations – being just a tempo in the first
solution (in order to restage the set mate, *1. . . Nf5 2.Kh3 Sh4
=, with white’s moves reversed). (Author)
1.Kg3! 1. . . Sh4 2.Kh3 Nf5 =, 1. . . Sf4 2.Kh4 Ne4 =

C115 (Adrian Storisteanu, Paz Einat):
A fine manoeuvre by the Bg1 in miniature setting. (Judge Antonio
Garofalo)
1.Bg6 Bh2 2.Ke3 Bg1+ switchback 3.Kf4 Bh2+ switchback 4.Kg5
B×b8 5.Kh6 Bf4 #

RECENTLY
HONOURED
CANADIAN
COMPOSITIONS

August 2016 http://Bulletin.ChessProblems.ca 382

C115
The wB oscillates for a while, effecting two
switchbacks in the process. This is a fast-few-
e-mails rework with Paz of:
2515
Adrian Storisteanu
Variantim April 2014

� � � �
� � # �
� � � �

� � � �
�� � � �
��� � �
� � � �

���  �
C+ (2+6)h# 5

1.Bf2 Ba7 2.Kd6 Bb8+ 3.Kc5 Ba7+ 4.Kb4
B×f2 5.Ka3 Bc5 #. It is impossible to get
the bK to a3, with the bB self-blocking on
b4, in time for 5.Bb2 #, so black just trashes
his bishop. The first move consists of two
‘mirror’-ed, white and black short B moves.
The Bs’ play differs somewhat between the
two. In the original, the bB actively moves into
position for the sacrifice. In the new version, a
miniature, there are three short and three long
B moves, with the wB appearing to ‘hesitate’
in two stages (like I usually do). (Adrian)

http://bulletin.chessproblems.ca/


ChessProblems.ca Bulletin IIssue 9I

Inuit Chess Pieces

Inuit chess pieces. TD Gallery of Inuit Art, Toronto.
Kapik Kolola, Chess Set, c.1950. Stone, ivory, and inlay. Kimmirut/Baffin Island, Nunavut, Canada. EC 75-279.
Photo: Cornel Pacurar. Creative Commons (CC BY-NC-ND 2.0).

LAST PAGE

August 2016 http://Bulletin.ChessProblems.ca 383

Toronto Dominion Gallery of Inuit Art
79 Wellington Street West,
Toronto, ON, M5K 1A1

Located conveniently in downtown Toronto,
the Inuit art gallery sponsored by TD Canada
Trust is a must-see collection for all fans of
Inuit art. It was designed to showcase the
Toronto Dominion Bank’s corporate collection
of Inuit artwork. The gallery represents all
regions of Canadian Arctic, was founded in
1967 to mark Canada’s 100th birthday and
was officially opened in 1986. Visitors will find
approximately 200 sculptures and a selection
of early prints on display. Free admission.

ISSN 2292-8324

https://creativecommons.org/licenses/by-nc-nd/2.0/
http://bulletin.chessproblems.ca/

