Round 1

Introduction

Time limit: 15 minutes
Maximal possible score: 38 + 10 points
Scoring: +0.2 point for each correctly filled cell, -0.2 point for each wrong cell, minimal score 0 points, final score is rounded to the closest integer, 10-9-8-… points for 1st-2nd-3rd-... fastest complete and correct solution before time limit.
1. Rekordní klasika
Classic sudoku
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.
54 cells to fill

2. Nepravidelné sudoku
Irregular sudoku
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined area.
57 cells to fill

3. Killer sudoku
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Sums of the digits in marked cages are given. Digits are not repeated in one cage.
81 cells to fill
Round 2
Mix
Time limit: 60 minutes
Maximal possible score: 215 points
Scoring: Corresponding point amount is given, when a complete puzzle is correctly filled.
1. Klasické sudoku = Classic sudoku (7 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.
2. Klasické sudoku = Classic sudoku (9 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.
3. Šestka = ClasSix (2 points)
Fill in the grid with digits 1 to 6, so that each digit occurs exactly once in each row, column and outlined rectangle.
4. Nepravidelné sudoku = Irregular sudoku (7 points)
Fill in the grid with digits 1 to 8, so that each digit occurs exactly once in each row, column and outlined area.
5. Extraregiony = Extraregions (5 points)
Fill in the grid with digits 1 to 8, so that each digit occurs exactly once in each row and column. Moreover digits 1 to 8 occur exactly once in marked extraregions.

6. Untouchable (10 points)
Place a digit from 1 to 7 into each of the empty squares so that each digit occurs exactly once in each of the rows, columns and the irregularly shaped regions. The same digits can't touch in the corners.
7. Čtveřice = Quadruples (13 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Each set of four small digits in the intersection of two lines indicate the digits that occur in the four adjacent cells.
8. Palindromy = Palindromes (11 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Number sequences along grey lines are same when read from any direction. (For example: 1-2-3-2-1)
9. Deset = Ten (11 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. The sum of digits in each marked cage is ten.
10. Sudokuro (20 points)
Fill in the grid with digits 1 to 9. The digits can't be repeated in rows, columns and 11 outlined areas. The numbers outside and inside the grid set the sums in horizontal or vertical directions.
11. Spořádaný koník = Ordered antiknight (18 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. The digits must fulfill given inequality signs. Moreover each digit represents chess knight. Knights with same digit cannot attack each other.
12. Dvojice = Diagonal pairs (26 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. There are pairs of cells diagonally connected and their diagonal distance corresponds to their values (see example). It stands for each pair that one digit is stated in a grey cell and the other one is in a white cell. Every grey cell is exactly in one of the pairs. The other digits don't have the same feature. Every digit (except 9) is in one of the pairs at least.
13. Mathdoku (20 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Moreover in each of nine nonets (3x3 squares) there are subsidiary numbers between two cells. These numbers are the results of binary operations (addition, subtraction, multiplication, or division) between the two cells. In each nonet there must be used all the four binary operations.
14. Řada dvouciferných čísel = Number list (28 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. There are thirty two-digit numbers marked in the grid. Small number in the corner shows their position in ordered list, from minimum to maximum.
15. Dělení lupu = Bags with gold (20 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. There are six bags with gold in the grid. One- or two-digit number on each bag shows the total of gold. A thief is sitting in each cell that is sharing an edge with the bag. Digits in these cells show portions for individual thieves.
16. Nepravidelný kříž = Irregular cross (8 points)
The puzzle is built from four overlapping grids of irregular sudoku. Fill in each cell with a digit from 1 to 6, so that each digit occurs exactly once in each row, column and outlined area of each grid.

Round 3 : Puzzles
Time limit: 25 minutes
Maximal possible score: 85 points
Scoring: Corresponding point amount is given, when a complete puzzle is correctly filled.
4. Pexeso = Concentration game (19 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and in the middle outlined box. Moreover there are 12 unique pairs of Concentration game cards placed in the grids. One card of each pair is in one sudoku grid and the other card is in the other sudoku grid.

5. Kotouče = Carousels (18 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Place the wheels with numbers on the spots and rotate them appropriately.
6. Skládačka = Puzzle (23 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Place the blocks with numbers without rotation to appropriate places.
7. Dečka = Needlework (25 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Nine horizontal and nine vertical strips are ready to be ordered and interlocked (one cell up, one cell down) to form a valid sudoku grid.
Round 4 : First sprint
Time limit: 15 minutes
Maximal possible score: 35 + 10 points
Scoring: Corresponding point amount is given, when a complete puzzle is correctly filled, 10-9-8-… points for 1st-2nd-3rd-... fastest complete and correct solution before time limit.
1. Kropki 1 (2 points)
Fill in the grid with digits 1 to 5 (6, 7), so that each digit occur exactly once in each row and column. All pairs of adjacent cells containing consecutive digits are marked with a white circle, all pairs of adjacent cells where one digit is a half of the other are marked with a black circle. There can be any circle between 1 and 2.

2. Německé součty = German sums 1 (4 points)
Fill in the grid with digits 1 to 5 (6, 7), so that each digit occur exactly once in each row and column. Sums of digits in marked cages are given. Be careful, same digits can occur in one cage.

3. Kropki 2 (6 points), 4. German sums 2 (4 points)

5. Kropki 3 (8 points), 6. German sums 3 (11 points)

Round 5
Classicism
Time limit: 30 minutes
Maximal possible score: 100 points
Scoring: Corresponding point amount is given, when a complete puzzle is correctly filled.
1. Klasické sudoku = Classic sudoku (7 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.
2. Klasické sudoku = Classic sudoku (10 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.
3. Sudé sudoku = Even sudoku (7 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Marked cells contain even digits.
4. Diagonální sudoku = Diagonal sudoku (13 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column, outlined box and both main diagonals.
5. Nedotknutelné sudoku = Untouchable sudoku (10 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Cells containing same digit do not touch, even diagonally.

6. Sousledné sudoku = Consecutive sudoku (9 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. All pairs of adjacent cells containing consecutive digits are marked with a circle.
7. Quadro sudoku (12 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. There is no square of 2x2 cells in the grid containing even digits only or odd digits only.
8. Disjoint groups (15 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Moreover digits are not repeated on same position within the boxes.
9. Extraregiony = Extraregions (17 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Moreover digits 1 to 9 occur exactly once in four marked regions.
Round 6
Well shaped creatures
Time limit: 40 minutes
Maximal possible score: 145 points
Scoring: Corresponding point amount is given, when a complete puzzle is correctly solved.
1. Trojúhelníky = Triangles (6 points)
Fill in the grid with digits 1 to 8, so that no digit can be repeated in any stripe of three directions.
2. Hvězda = Star sudoku (16 points)
Fill in the grid with digits 1 to 8, so that each digit occurs exactly once in 12 outlined regions and in 24 broken rows (stripe of 8 rhombuses sharing opposite sides).
3. Taneční parket = Dance floor (12 points)
Fill in the grid with digits 1 to 6, so that each digit occurs exactly once in each row and column.
4. Isosudoku (22 points)
Fill in the grid with digits 1 to 9, so that same digits are not repeated in any line of cells sharing edge (in three directions) and in any marked rhombus.

5. Sudoku krychle = Cubic sudoku (10 points)
Fill in the grid with digits 1 to 8, so that each digit occurs exactly once in each marked region and in 12 stripes of three directions (each stripe consists of 8 quadrilaterals sharing opposite sides).
6. Posunuté sudoku = Shifted squares (23 points)
Fill in the grid with digits 1 to 9, so that no digit can be repeated in each row, column and outlined box.

7. Irish Cross (28 points)
Fill in the grid with digits 1 to 9, so that no digit can be repeated in each row, column, outlined box and all diagonals. (Some of the rows, columns and diagonals don’t have 9 cells.)

8. Květina = Rose sudoku (28 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each radial stripe (9 cells sharing opposite sides, going from the center to the edge) and in each set of nine cells of same shape and same distance from the central point.
Round 7 : Second sprint
Time limit: 15 minutes

1. Scoring: Corresponding point amount is given, when a particular puzzle is correct. Up to ten fastest correct solutions before time limit are awarded with 10-9-8-… bonus points.

2. Diagonální čtverec = Diagonal square 1 (2 points)
Fill in the grid with digits 1 to 5 (7), so that each digit occur exactly once in each row, column and on both main diagonals.

3. Řetízky = Chainlets 1 (4 points)
Fill in the grid with digits 1 to 5 (7), so that each digit occur exactly once in each row, column and on 5 (7) chainlets.
3. Diagonal square 2 (4 points), 4. Chainlets 2 (6 points)

5. Diagonal square 3 (11 points), Chainlets 3 (8 points)

Round T1 : Triplet

Time limit: 60 minutes

Maximal possible score: 465 + 30 + 9x5 points

Scoring: Corresponding point amount is given, when a complete puzzle is correctly filled. There are bonus points for versatility: If you solve correctly at least one puzzle from each of 9 groups (3 puzzles with a same letter belong to a group), you will get 30 extra points. There are also bonus points for completeness: If you solve all puzzles from one group, you will get 5 extra points.

A1. Klasické sudoku = Classic sudoku (8 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.

A2. Klasické sudoku = Classic sudoku (12 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.

A3. Klasické sudoku = Classic sudoku (8 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.

B1. Nepravidelné sudoku = Irregular sudoku (14 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined area.

B2. Toroidní sudoku = Toroidal sudoku (26 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined area. Be careful, some areas overlap edges of the grid.

B3. Deficitní sudoku = Deficit sudoku (23 points)
Fill in the grid with digits 1 to 8, so that each digit occurs at most once in each row, column and outlined area.

C1. Diagonální sudoku = Diagonal sudoku (18 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column, outlined box and both main diagonals.

C2. Všechny diagonály = All diagonals (11 points)
Fill in the grid with digits 1 to 7, so that each digit occur exactly once in each row and column. No digit can be repeated in any diagonal direction.

C3. Třídiagonální sudoku = Multidiagonal sudoku (15 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. No digit can be repeated on marked diagonals.

D1. Killer sudoku (15 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Sums of the digits in marked cages are given. Digits are not repeated in one cage.

D2. Zabijáček = Little killer (27 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column, outlined box and both main diagonals. Numbers around the grid show sums of digits on corresponding diagonals.

D3. Šachovnicový killer = Chessboard killer (35 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Sums of the digits in marked cages are given, while digits in grey cells areadded and digits in white cells subtracted. Digits can be repeated in one cage.

E1. Nesousledné sudoku = Nonconsecutive sudoku (16 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Adjacent cells do not contain consecutive digits.
E2. Kropki (17 points)
Fill in the grid with digits 1 to 9, so that each digit occur exactly once in each row, column and outlined box. All pairs of adjacent cells containing consecutive digits are marked with a white circle, all pairs of adjacent cells where one digit is a half of the other are marked with a black circle. There can be any circle between 1 and 2.

E3. Tečky = Dots (14 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. In row N all pairs of adjacent cells with difference N are marked with white dot and all pairs of adjacent cells with sum N are marked with black dot. Dots in columns work in the same way.

F1. Liché sudoku = Odd sudoku (14 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Marked cells contain odd digits.

F2. Lichý součet = Odd sum pairs (20 points)

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Sum of digits in marked pairs of cells is always odd.
F3. Odd-even view (17 points)

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. First odd and first even digit in each direction are given.
G1. Srovnávací sudoku = Greater than sudoku (20 points)

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. The digits must fulfill given inequality signs.

G2. Teploměry = Thermometers (14 points)

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. In seven marked thermometers the digits must be in strictly increasing order from the mercury container to the other end.

G3. Ciferníky = Clock-faces (22 points)

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Four digits around white clock-face are in increasing order clockwise. Four digits around black clock-face are in increasing order counterclockwise. All possible clock-faces are marked.

H1. Vnější sudoku = Outside sudoku (8 points)

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Digits given outside the grid must be used in one of three nearest cells in corresponding direction.

H2. Mrakodrapy = Skyscrapers (18 points)

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Each digit represents a building of that height. Numbers around the grid show the number of visible buildings from corresponding direction.

H3. Vnější součty = Outside sums (21 points)

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Numbers around the grid show sums of three nearest digits in corresponding direction.

I1. Písmenné sudoku = Letter sudoku (14 points)

Fill in the grid with appropriate letters, so that each letter occurs exactly once in each row, column and outlined box.

I2. Osmisměrka = Wordsearch (28 points)

Fill in the grid with appropriate letters, so that each letter occurs exactly once in each row, column and outlined box. In a solved grid one can read following words in some of eight directions: ČESKO, SLOVENSKO, POLSKO, LOVE.

I3. S jako sudoku = S as in sudoku (10 points)

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. There is one letter from verbal expression of particular digit in Czech language given in each cell. (JEDNA, DVA, TŘI, ČTYŘI, PĚT, ŠEST, SEDM, OSM, DEVĚT)

Round Team 2 : Have you seen this one?

Time limit: 40 minutes

Maximal possible score: 295 points

Scoring: Corresponding point amount is given, when a complete puzzle is correctly filled.

1. Ukažme si na menší = Pointing at the smaller (29 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. There is an arrow in a cell, if and only if the number of digits in particular direction smaller than a digit in a cell is equal to the digit in a cell.

2. Nesousledné zebří = Nonconsecutive zebra (25 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.Two cells interconnected with one zebra jump cannot contain consecutive digits. (Two steps in one direction and three steps in the ortogonal one compound together give a zebra jump.)

3. Hadi v Brně = Snakes in Brno (13 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. On each snake consecutive digits should be written from one end to the other (for example 3-4-5-6-7). Longer snake contains all digits from each smaller snake (for example a snake with 3-4-5 implies that all longer snakes have 3-4-5 on them too). There is a one-cell snake hidden under given digit 4.

4. Paritní součty = Sums: some even, some odd (40 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Small numbers give the total of all odd digits or the total of all even digits in particular 2x2 box. Number in a circle gives smaller of the totals; number in a square gives higher of the totals (in case of equality, any of them is given). If there is no odd or no even digit in a 2x2 box, the appropriate total is zero.
Example: There are digits 3, 5, 6, 7 in a 2x2 box. The even total is 6 (digit 6 alone), the odd total is 3+5+7=15. So there will be 6 in a circle or there will be 15 in a square.

5. Lichotivé sudoku = Really odd sudoku (37 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.All 2x2 boxes with odd number of odd digits are marked with a circle.

6. Anti mišmaš = Anti-pell-mell (18 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Moreover same digits (central points of corresponding cells) cannot be in a distance given by the following table (number – forbidden distance). (So, digit 1 follows untouchable, digit 2 follows antiknight, etc.)

7. Hafoextraregionů = Extra extraregions (16 points)
Fill in four grids with digits 1 to 5, so that each digit occurs exactly once in each row and column of a grid. Let’s take one of the grids and five cells with the same digit in it (see the left half of an example) – then in these five cells in all three other grids five different digits should occur (see the right half of an example).
One quarter of assigned points is given for each filled grid that is a part of complete solution.

8. Lloydovo šoupání = Moving sudoku (17 points)
In each of nine outlined boxes make at most three moves to obtain exactly one digit from 1 to 8 in each row, column and outlined box.What we call a move is shifting a digit to a neighboring empty cell. It is forbidden to leave an outlined box. The initial cell remains empty after the shift. Your shifted solution should be written in the right (empty) grid.

9. Sudoku s osmisměrkou = Wordsearchsudoku (24 points)
Fill in the left grid with letters, so that 13 given “words” can be found in the solution in some of eight possible directions. When you cross out all letters of all “words”, there should be 10 letters left. Transfer them to the corresponding positions in the right grid and solve the second sudoku.
Both grids should be filled with seven letters, so that each letter occurs exactly once in each row, column and outlined area.
One half of assigned points is given for each filled grid that is a part of complete solution. It is not necessary to mark the “words” in the first puzzle.

10. Desetiboj = Decathlon (33 points)
Fill in the nine given boxes and arrange them properly to the right grid, so that you obtain a classic sudoku where even digits are marked with squares.
Magie = Magic square: Sums of three digits in each row, column and main diagonal are equal.
Suma = Sum: Three-digit number in the third row is the total of two three-digit numbers in the first two rows.
Aritmetika = Arithmetic: The digits should follow given arithmetic operations in columns.
Souslednost = Consecutive: All pairs of neighboring cells with consecutive digits are marked with a white circle.
Kropki: All pairs of neighboring cells with consecutive digits are marked with a white circle. All pairs of neighboring cells where one digit is double of the other are marked with a black circle. A dot between 1 and 2 can be either white or black.
GT = Greater than: The digits should follow given inequality signs.
Killer: The total of digits in marked cages is given.
XV = Roman: All pairs of neighboring cells with the total of 5 (V) and 10 (X) are marked.
Hokej = High-low: Low digits (1-3) should be in a circle, high digits (7-9) should be in a square.
In Consecutive, Kropki and Roman boxes the signs are completely given also on the edges of the box.

11. Zeměpisné sudoku = European cities (15 points)
Fill in the grid with nine appropriate letters, so that each letter occurs exactly once in each row, column and outlined box. Give the names to the cities marked in the map (in local language, for example Paris) and write down the names to the marked spots in the grid. Be careful, each name can be written from both directions along the line.

12. Člověče, nezlob se! = Ludo game (28 points)
Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. 
Moreover one token of each color has to perform a trip from its home place (2x2 same colored area in one of the grid corners) to its final position (a cell in the same colored 1x3 area). More precisely, the following conditions must be met:
a) There is a "6" digit on one of the home cells (2x2 area)
b) Given the token on the starting position (same-colored cell with an arrow) it moves in the arrow’s direction the same number of steps as the value in the starting position cell is.
c) In the similar way the token continues moving from the new position. The token, however, must eventually end in one of final positions (the token's way continues to the final positions from the very last cell of the loop - before moving again to the starting cell with an arrow; see the example). There can be arbitrary digit on the final cell of the token’s way.
d) All the moves (representing dice throws) must be from 1 to 6.
See the example of movement of a red token.

Team semifinal

T1. Klasické sudoku = Classic sudoku

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.

T2. Sčítání od kraje = Sum first two

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Number around the grid indicate the total of first two digits in corresponding direction.

T3. Taneční parket = Dance floor

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.

T4. Zebří součty = Zebra counting

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Number given in a cell shows the total of digits reachable from that cell with one zebra jump. Two steps in one direction and three steps in the other compound together give a zebra jump.

T5. Srovnaná diagonála = Ordered diagonal

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column, outlined box and both main diagonals. The digits must fulfill given inequality signs.

T6. Sudoku z kostiček = Cubic building

Fill in the grid with digits 1 to 8, so that each digit occurs exactly once in each marked region and in 12 lines of three directions (each line consists of 8 quadrilaterals sharing opposite sides).

T7. Kropki = Kropki

Fill in the grid with digits 1 to 7, so that each digit occur exactly once in each row and column. All pairs of adjacent cells containing consecutive digits are marked with white circle, all pairs of adjacent cells where one digit is a half of the other are marked with black circle. A dot between 1 and 2 can be either white or black.
T8. Neopakují se = No repetition

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.There should be different digits in each marked cage.

T9. Sudoliché sudoku = Even-odd sudoku

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. There are odd digits in grey cells in odd rows and there are even digits in grey cells in even rows.

T10. Klasické sudoku = Classic sudoku

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.
Individual semifinal
I1. Klasické sudoku = Classic sudoku

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.

I2. Sousledné sudoku = Consecutive sudoku

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. All pairs of adjacent cells containing consecutive digits are marked with a circle.

I3. Přebytkové sudoku = Surpulus sudoku

Fill in the grid with digits 1 to 8, so that each digit occurs exactly once in each row and column. Each digit should occur at least once in each marked region with 9 cells.

I4. Sčítanka = Counting in sudoku

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Digits of each row form one fourdigit, one threedigit and one twodigit number. The total of these numbers is given for each row.

I5. Windoku = Windoku

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and 13 outlined boxes.

I6. Čtveřice = Quadruples

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box. Each set of four small digits in the intersection of two lines indicate the digits that are in the four adjacent cells.

I7. Sudoku z kostiček = Cubic building

Fill in the grid with digits 1 to 8, so that each digit occurs exactly once in each marked region and in 12 lines of three directions (each line consists of 8 quadrilaterals sharing opposite sides).

I8. Klasické sudoku = Classic sudoku

Fill in the grid with digits 1 to 9, so that each digit occurs exactly once in each row, column and outlined box.

