4th ROMANIAN TZUICA TOURNEY Judges: Vlaicu Crisan & Eric Huber

	Theme
Help-selfmates (hs#n) with Dentist theme. All fairy conditions and pieces are allowed.

Dentist theme: A black piece A indirectly unpins a white unit B. Then B moves and forces A to deliver a battery mate. 14 problems by 13 composers from 12 countries have taken part in this tourney. The level of the tourney was reasonably high. All prizes are top class problems.

We appreciated the originality of the presentation of the Dentist theme and the intensity of the thematic moves, additional motivations and also the technical quality of the problem. We have considered only problems presenting the theme at least twice and using a matrix different from the example.

	Michel Caillaud
1st Prize Tzuica Ty
Wageningen 2006
	Tadashi Wakashima
2nd Prize Tzuica Ty
Wageningen 2006

- dedicated to Vlaicu and Ana -
	Petko Petkov
3rd Prize Tzuica Ty
Wageningen 2006

	
[image: image1.png]

	[image: image2.jpg]D@

DiE

	[image: image3.jpg]

	HS#5
	0.2.1.1...
	(5+12)
	HS#2
	Locusts

Transmuted Kings

b) bSd5–>e5
	(2+4)
	HS#3
	2.1.1.1.1.1
	(4+10)

	1st Prize: Michel Caillaud (France)
i) 1...d1=R 2.Kc5 Rd4 3.Sd1 Rd3+ 4.Sf2 Re3 5.S2h3+ Rxh3#
ii) 1...d1=S 2.Ba5 Sf2 3.Sc2 Sd3+ 4.Sd4 Sc5 5.Se6+ Sxe6#

The only ‘sadistic’ dentist of the tourney! The black dentist removes the annoying tooth (wSe3) in two steps. The promoted black piece unpins twice the same thematic white S: this is the only doubling of the theme in each solution in this tourney. A highly impressive achievement!

2nd Prize: Tadashi Wakashima (Japan) dedicated to Vlaicu and Ana
a) 1.Kf2 Sf4 2.Lxb5-a6+ Se6# b) 1.Ke2 Sd3 2.Lxf7-f8+ Sc5#

The most economical rendering in a superb diagonal-orthogonal correspondence and with ideal mates thanks to the Transmuted Kings fairy condition. The key is perfectly thematic: the white King moves on the pin-line and Black subsequently unpins the white Locust. On his second move, White alternatively captures a black Locust, allowing Black to deliver mate by discovered check. This pseudo-Zilahi is a nice addition to this already perfect presentation of the Dentist theme. (Thank you, Tadashi, for the dedication)

3rd Prize: Petko Petkov (Bulgaria)

1.Ka2! Rf2!! 2.Qe2! Sd2 3.Qe4+ Sxe4#

1.Ka1! Bf6!! 2.Qe5 Sd4 3.Qe6+ Sxe6#

There is plenty of strategic wealth to admire in this problem. Here too white King gets on the pin-line on first move. The Dentist theme is combined with bicolor Bristol again in diagonal-orthogonal correspondence and black Indian theme. A slight blemish is that the line closings by Re7 are superfluous.

	Michel Caillaud
1st HM Tzuica Ty
Wageningen 2006
	Michal Dragoun
2nd HM Tzuica Ty
Wageningen 2006
	Petko Petkov
3rd HM Tzuica Ty
Wageningen 2006

	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6.jpg]

	HS#2
	Anticirce

2.1.1.1
	(6+6)
	HS#3
	2.1.1...
	(12+9)
	HS#3
	2.1.1...
	(4+9)

	1st Honourable Mention: Michel Caillaud (France)
i) 1.Re2 Rf8 2.Qf5+ Rxf5 [bRa8]#
ii) 1.Rg2 Bh8 2.Rg7+ Bxg7[bBf8]#

This composition – also in diagonal-orthogonal correspondence – is an elegant (aristocratic) Meredith. In each solution, Black unpins both pinned white pieces in his first move thanks to Anticirce condition. However, Black Qg3 is underused (control of c7) and White’s first move, featuring a preventive interception of bBf3, isn’t part of the thematic ensemble.

2nd Honourable Mention: Michal Dragoun (Czech Republic)
i) 1.Shf6 Bd6 2.Sxb6 Qxf6 3.Sa8+ Bc5#
ii) 1.c5 Sd7 2.Sxf4 Qxc5 3.Sh5+ Sf6#

The most original interpretation of the theme requirements. The author intelligently speculated our definition, which didn’t specify whether white unit B has to force immediately black unit A to mate. His idea shows, probably for the first time, a delayed Dentist. The crowded position and the out-of-play wSh7 in the second solution have hindered a better classification of this problem.

3rd Honourable Mention: Petko Petkov (Bulgaria)
i) 1.Rxg1! Bd3 2.Rc1!! Bf1 3.Rc4+ Bxc4#
ii) 1.Qxb1 Ngc3 2.Qf1!! Nd1 3.Qb5+ Nxb5#

A successful change of functions between wQf5 and wRg3 on one side and bBb1 and bNg1 on the other side. As usual with this composer, Dentist is featured in a blend mixture with Zilahi, transformation of black battery, white half-pin and black half-battery. Some of these elements have been shown by Petko himself in the recent past: see for instance 2nd Prize – 1st section Tzuica 2005 and problem 24 in Shahmatna Misl 2/2006.

	Petko Petkov
1st Com Tzuica Ty
Wageningen 2006
	Peter Gvozdják
2nd Com Tzuica Ty
Wageningen 2006

	[image: image7.jpg]WD A o]
PRI

B

	[image: image8.jpg]

	HS#3
	b)Rg8–>g1

Nightriders
	(5+7)
	HS#3
	2.1.1…
	(12+10)

	1st Commendation: Petko Petkov (Bulgaria)
i) 1.Rd6! Ne5+ (A) 2.Qf3 Ne4 (B) 3.Qg3+ Nxg3#
ii) 1.Qc4! Ne4+ (B) 2.Rg5 Ne5(A) 3.Rg4+ Nxg4#

The presented motives (Black-White Umnov, reciprocal transformation of black NR and NB batteries) somehow hide the Dentist theme. Skilful construction but we would have liked better a multi-solution presentation instead of twins.

2nd Commendation: Peter Gvozdják (Slovakia)
i) 1.Bh4 Sxg3 2.Rxg3 Rb6 3.Sxb5+ Rxb5#
ii) 1.Rc4 Sxd4 2.Bxd4 Bg4 3.Sf5+ Bxf5#

After very good hideaway keys the theme is presented in diagonal-orthogonal correspondence. White ‘milk teeth’ (wSg3, wSd4) are captured, either passively or actively, in both solutions, then they are replaced by other white pieces on the pin-lines. There is a nice function exchange between pairs of pieces wSd4-wSg3 and wBf6-wRc3 but for black pieces bRb8-bBe6 the function exchange is not as striking as for White. Besides, bRb8 and bBe6 have no role in one solution, hence the low ranking.

Wageningen 2006 Vlaicu Crisan & Eric Huber

_1216106418.doc
[image: image1.png]

