

Back Rank Mates.

The ultimate goal in chess is to deliver Checkmate. We will study some typical mating attacks on the 1st & 8th rows.

#1a Black to move.

He can't resist the double attack and checks White.

1...♖d1+?!

Note that White can hide his ♔ on the square h2. This escape square is called a 'flight square'.

2.♘h2

Black should provide some breathing room to his ♔ with 2...h6! but instead greedily captures the ♗.

2...♖xc1??

Black falls for a Back Rank Mate.

#1b (After 2...♖xc1??) White to move.

3 conditions have to be met for the back row tactic to be successful:

- The ♔ is exposed to an attack by a ♖ (♘) on the 8th (1st) rank.
- The ♔ has no flight square on the 7th (2nd) row.
- The ♔ has no defenders.

All conditions are met so White mates with

3.♖e8#!

Back row mate!

#2. White to move.

White's ♔ is attacked and Black also threatens a Back Rank Mate. White turns the tables with a cute tactic. White notices that the Black ♔ is overloaded: she defends the back row AND the Black ♖. White exploits the overload with a back rank combination.

1.♘xc6!! ♖xc6?

Black should not take the ♘.

2.♖b8+! ♖e8 3.♖xc8#!

1-0

#3 Black to move.

White's 1st rank is poorly guarded, but the invasion square d1 is firmly controlled by White. Black understands that White's ♖b3 and ♜b1 guard d1. Black destroys White's defensive setup with ...

1...♜b2!!

Black wins material or mates. The ♖ is under attack but the ♜ is 'taboo', e.g. 2.♜xb2? ♖d1+ 3.Qxd1 ♜xd1 #

White gets mated after 2.Rxb2? Let's return to the position after ...♜b2!!

White does not fare any better with 2.♖xb2? for the same reason:

2.♖xb2? ♖d1+!

More elegant that 2...♜d1+

3.♜xd1 ♜xd1 #

0-1

#4a Black to move.

Black plays the simple capture....

1...exf3!

White should play 2.♜xf3! with excellent drawing chances because of the advanced ♗s on the ♖side, but oblivious to the danger on his Back Row, White plays the naive capture ...

2.cxb6??

#4b (After 2.cxb6??) Black to move.

Black finds a pretty way to invade White's 1st row.

2...f2+!

White can't capture the ♗ e.g. 3.♜xf2?? ♜a1+

when White can only delay the inevitable.back row mate

4.♜d1 ♜xd1+ 5.♜f1 ♜dxf1 #

3.♖h1!

The ♗ is firmly blocked on f2 or so White believes.

#4c (After 3.♖h1!) Black to move.

It would appear that White is completely safe

3...♜a1!!

Not so, this Promotion tric underlines White's shaky control of the 1st rank.

4.♜7d1!

White realizes too late the weakness of the 1st row, he would be mated one move sooner with 4.♜xa1?? f1/♖+

4...♜xd1! 5.♜xd1 f1/♖+!?

The ♜ works fine for back row mates!

6.♜xf1 ♜xf1 #

0-1

#5 Black to move.

White's initiative on the ♖side looks dangerous but the weakness of the 1st rank allows Black to turn the tables.

1...♙h6!! The control of f2 gives access to f1! e.g. 2.♙xh6? ♜f2+! 3.♚h1 ♜f1+! 4.♞xf1 ♞xf1 #
The poor ♙e3 has no safe retreat so White defends it ...

2.♞e1 ♞f1+!!

Black wins also with the prosaic 2...♙xe3+ 3.♜xe3 ♞f1+ but the text is flashier!

3.♞xf1 ♞xe3+

White must give up the ♜ or get mated.

4.♜xe3! ♜xe3+ 5.♚h1 ♜xe4

0-1

#6 White to move.

Both ♜s are 'en prise' (French, literally 'in take').

1.♜xe8!

After 1...♞xe8 Black's own ♜ is hung.

1...♜xh5??

Black can't imagine that his Back Row is weak but White's next move brings him back to reality!

2.♙e7+!!

White clears the d-file for his ♞ and obstructs the flight square e7.

2...♙xe7

Black must take since 2...♜h8?? allows 3.♜xf8 #

3.♜xf8+!! ♜xf8 4.♞d8 #

1-0

#7a White to move.

Eager to show his knowledge on back row mates, White falls for a very subtle trap.

1.♜d4?? White attacks both ♞s and the ♙h4, he only expects some mistakes by Black, e.g.

1...♞xd4?? 2.♞e8+ ♞d8 3.♞xd8 # or

1...♞gd7?? 2.♜xd7! ♞xd7 3.♞e8+ ♞d8 4.♞xd8 # or

1...♞dg8?? 2.♜xg7 ♞xg7 3.♞e8 #

White expects Black to defend passively and cover the back rank with

1...♞7g8? when White wins a ♙ with 2.♜xh4

White realized correctly that Black needed to cover the 8th rank, but what White missed is that Black has a much better way than 1...♞7g8? An active defense grants him control of e8.

#7b Black to move (After 1.♜d4??)

1...♞xg2+!!

White's 1.♜d4?? is based on the fact that the ♞d8 is tied down to the defense of the invasion square e8. The ♞ sacrifice is designed to allow the Black ♜ to take control of the invasion square e8 with tempo e.g.

2.♜xg2?? ♜g6+!

From g6 the Black ♜ checks AND stops the White ♞ from penetrating on e8.

3.♜f1 ♞xd4!

Since e8 is covered, Black can safely capture the ♜.

Black wins.

#7c Black to move (After 1...♖xg2+!!)

White could do better than 2.♖xg2??, let's go back to this critical position. White can try 2 other moves: 2.Kf1? and 2.Kh1! Let's study them in order:

if **2.♖f1? ♜g1+!!**

Black wants to check on g6 with the ♜

3.♖xg1 ♜g6+!

Black captures the ♜ next with 4...♞xd4(!)

so 2.♖f1? doesn't work either.

#7d Black to move (After 2.♖h1!)

Let's see White's most resilient attempt.

2.♖h1! ♞g1+!!

This thematic ♞ sacrifice creates an invisible tie between Black's back row and the White ♜.

3.♞xg1! Of course 3.♖xg1?? loses to 3...Qg6+!

3...♜c6+! 3...♞xd4 loses to the ritual 4.♞g8+

4.f3 Just a delaying move.

4...♜xf3+ White has to walk into a Pin

5.♞g2

Finally, Black can safely capture the ♜.

5...♞xd4 White resigns.

0-1

#8a White to move.

In this late middlegame White is the exchange up (difference between a ♞ and a Minor Piece). Black's back rank is weak but the invasion square e8 is well guarded by Black's ♜ and ♞.

Let's first consider **1.♞a5??**

Not a true sacrifice since 1...♜xa5?? loses to ♜e8+! ♞xe8 3.♞xe8#

Black can do much better with **1...♜c6!**

A perfect example of active defense. Black defends e8 and threatens mate along the white squared diagonal a8-h1 on g2 or h1.

2.♞a6?? White should take on a8 instead.

2...♜g2# 0-1

Let's go back to the position before 1.♞a5?? and see the correct continuation of the attack.

White has to find some way to deflect those pieces away from the defense of the square e8.

#8b White to move.

1. ♖c4!! White attacks the Black ♔ AND prevents the counter-attack
 1... ♗c6 at the same time. Of course 1... ♗xc4?? is impossible; 2. ♗e8+! ♖xe8
 3. ♖xe8#
1... ♗b5!
 Black has no other safe square for the ♗ to defend e8.
2. ♖b4!!
 The final deflection.
2... ♕xb4 What else? Black also hopes for the automatic 3. ♗e8+?? ♖xe8
 4. ♖xe8+ ♗f8! 5. ♖xf8+ ♗xf8 A ♖ up, Black wins. Of course White has a
 much better move than 3. ♗e8+??
3. ♗xb4! ♖xb4?? Black should not take the ♗. **4. ♖e8# 1-0**

#9. Black to move.

Black's initial move weakens White's control of the 1st row. **1... ♕xf3!**
 White can't recapture with the Pawn because of a ♗ —♔! e.g. 2. gxf3?? ♖xc1+!
 3. ♖xc1 ♗g5+! **2. ♗xf3** The back rank appears to be correctly defended but
 Black's next move points out the problem.
2... ♗xa2!! Black wants to invade on c1! For example 3. ♖xa2?? fails ♖xc1+
 4. ♗d1 ♖xd1+ 5. ♖e1 ♖xe1# 3. ♖xa7?? loses for the same reason e.g. 3... ♗xa7
 4. ♖xa7 ♖xc1+ White tries an other move to save the ♖a1
3. ♗a3 ♗xa3!
 The Pin on the b-Pawn pays off.
4. bxa3 ♕xa1!
 A ♖ down White resigns.
 0-1

#10a White to move.

Let's watch some fireworks to conclude this lesson on the Back Row Mates!
 White to move. Black's ♖ e8 is defended by the ♗ d7 and the
 ♖c8.
 White initiates some spectacular series of deflection sacrifices with
 a ♗ offer.
1. ♗g4!!
 Of course the ♗ can't be captured because of the Back Rank Mate.
1... ♗b5!
 The only available way to keep on defending the ♖ e8.
 Note that Black threatens a counter-attack against White's own back row!
 For example on the natural ♖ attack 2. a4?? Black turns the tables!
 2. a4?? ♗xe2! 3. ♖xe2 ♖c1+ 4. ♖e1 ♖xe1+! 5. ♖xe1 ♖xe1#
 White can do much better than 2. a4??

#10b (After 1...♖b5!) White to move
 White can stop 2...♗xe2 and threaten Black's defensive setup with a new ♖ sacrifice!
2.♖c4!!
 Note that the White ♖ is immune on c4.
2...♗d7!
 Black hangs in there!

#10c (After 2...♗d7!) White to move
3.♖c7!!
 The third ♖ offer.
3...♗b5!
 Black is ready to meet 4.♖xb7?? with ♗xe2!
4.a4!
 The ♖ hunt goes on! Black must take the Pawn since the capture 4...♗xe2?? leads nowhere e.g. 5.♞xe2 when Black still has an annoying back rank pain! So let's return to the position after 4.a4!

#10d (After 4...♗xa4!) White to move
 Black's only way to stay in contact with e8.
5.♞e4!!
 Black's main weapon in the preceding variations was the counter sacrifice ...♗xe2, so White vacates e2 with gain of time! Black has no time to give 'luft' (German for 'air') to the ♖ing e.g. 5...h6?? 6.♗xc8! ♞xc8 7.♞xa4 When White is a ♞ up. Black must retreat with the ♖ again.
5...♗b5! 6.♖xb7!!
 By this, the fourth offer of the ♖, her rival is denied access to all the intercepting squares (d7, c6, b5, a4).
Black resigns.
 0-1

Test on back rank mates.

1 Can Black mate? (Y/N)

2. Can White mate? (Y/N)

3. Can Black mate (Y?N)

#4. White to move.

(A) 1. ♖g8+ (B) 1. ♖g7 (C) 1. ♘e7

#5 Black to move.

(A) 1... ♖a4 (B) 1... ♖c5

#6 White to move.

Can White play 1. ♘xd2 safely? (Y/N)

#7. Black to move.

(A) 1... ♖xe1+ (B) 1... ♖dxc1
(C) 1... ♖bxc1 (D) 1... ♖f1+

#8. White to move.

Can White play 1. ♘xe2 safely? (Y/N)

#9. Black to move

Can Black force Checkmate? (Y/N)

Exercises on back rank mates.

#1. White wins.

#2. Black wins.

#3. White wins

#4. Black wins.

#5. White wins.

#6. White wins.

#7. White wins.

#8. Black wins the crown.

#9. White wins.