

 [image:]

 First published in 2007 by Gloucester Publishers plc (formerly Everyman Publishers plc), Northburgh House, 10 Northburgh Street, London EC1V 0AT

 Copyright © 2007 Craig Pritchett

 The right of Craig Pritchett to be identified as the author of this work has been asserted in accordance with the Copyrights, Designs and Patents Act 1988.

 All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, electrostatic, magnetic tape, photocopying, recording or otherwise, without prior permission of the publisher.

 British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library.
ISBN: 978 185744 797 2
 Distributed in North America by The Globe Pequot Press, P.O Box 480,

 246 Goose Lane, Guilford, CT 06437-0480.

 All other sales enquiries should be directed to Everyman Chess, Northburgh House,

 10 Northburgh Street, London EC1V 0AT; tel: 020 7253 7887; fax: 020 7490 3708;

 email: info@everymanchess.com; website: www.everymanchess.com

 Everyman is the registered trade mark of Random House Inc. and is used in this work under licence from Random House Inc.

 Everyman Chess Series
Chief advisor: Byron Jacobs

 Commissioning editor: John Emms

 Assistant editor: Richard Palliser

 Typeset and edited by First Rank Publishing, Brighton.

 Cover design by Horatio Monteverde.

 Contents

 Bibliography and Acknowledgements

 Introduction

 Black Plays 1 ... e5
1 The Four Knights: 4 g3 Bb4

 2 The Four Knights: 4 g3 without 4 ... Bb4

 3 Black’s Alternative Set-ups after 1 ... e5

 1 ... c5 and Other Defences
4 Symmetrical Four Knights, 3 ... d5 and Keres-Parma

 5 The Hedgehog

 6 English-Indians

Bibliography

 Books
Beating Unusual Chess Openings, Richard Palliser (Everyman Chess 2006)

 Chess Explained: The English Opening, Zenon Franco (Gambit 2006)

 English ... e5, Alex Raetsky & Maxim Chetverik (Everyman Chess 2003)

 English Opening: Classical & Indian, Vladimir Bagirov (Everyman Chess 1994)

 English Opening: Symmetrical, Vladimir Bagirov (Everyman Chess 1995)

 How to Play the English Opening, Anatoly Karpov (Batsford 2007)

 Starting Out: The English, Neil McDonald (Everyman Chess 2003)

 Symmetrical English, David Cummings (Everyman Chess 2001)

 The Dynamic English, Tony Kosten (Gambit 1999)

 The Dynamic Reti, Nigel Davies (Everyman Chess 2004)
The Gambit Guide to the English Opening: 1 ... e5, Carsten Hansen (Gambit 1999)

 Winning with the English, Zoltan Ribli & Gabor Kallai (Batsford 1992)

 Databases
Correspondence Database 2006

 Mega Corr 4

 Mega Database 2007

 The Week in Chess

 Periodicals and Online Resources
Chess Informant, Chess Today, ChessPublishing.com, New in Chess Magazine, New in Chess Yearbook and Schach Magazin 64

 Acknowledgements
I acknowledge the contribution of the multitude of players who appear in the pages of this book. They have created the theory and continue its development. Many great players and writers have inspired me, not least John L. Watson who wrote a landmark Batsford series on the English over 35 years ago and still writes on the opening with undiminished vigour and insight.

 I have a special fondness for a personally inscribed copy of one of the late Vladimir Bagirov’s volumes on the English, going back to the days when we both played in the Schachklub Zehlendorf team in the Bundesliga.

 As always, thanks are due especially to Elaine, Katie and Sally for their support and forbearance. Thanks, too, to my Everyman editors, John Emms and Richard Palliser, for their eye for detail and the big picture, as well as for their patience.

 I would finally like to dedicate this book to Harald and Edelgard Lieb for their warm friendship and generous hospitality over the years and to many fond memories of battles fought in Berlin and elsewhere for Schachklub Zehlendorf.

 Introduction

 This book aims to provide a no-nonsense, straightforward introduction to key strategic ideas and developments in the English Opening. It is aimed primarily at the club and tournament player and is repertoire based. In writing this book, I hope that my readers will not just be entertained by the many great games it contains, but that they will also be inspired to play the English.

 The Repertoire
Apart from the variation 1 c4 e5, which should be regarded as a ‘reversed’ form of the Sicilian Defence, very broadly there are two main ways to play the English. Either White plays his central pawns, particularly his d-pawn, with restraint in the centre, usually combining this approach with a kingside fianchetto and slow manoeuvring, or he combines 1 c4 with 2 Nf3 and plays for a space-gaining break in the centre with an early d4 (with or without a kingside fianchetto).

 This book covers both ‘reversed’ Sicilians and lines which combine 1 c4 and 2 Nf3 with d4 in mind. This is my preferred way of playing the English. Thus this book does not include many lines based on c4, g3 and d3 systems, except in the reversed Sicilian lines, where this is a necessary and major exception. The book’s main exclusion is those slow symmetrical English lines, where both sides fianchetto on the kingside and play c4/ ... c5 and d3/ ... d6. You don’t have to play them.

 Our approach is a full-blooded way to play the English. It perhaps suits players, like me, who have migrated to the flank openings from 1 e4. We like that early d4 idea. It reminds us of our aggressive roots in open 1 e4 play. Apart from that, playing the English this way offers a flexible bonus. We can enter all the lines in this book by playing 1 Nf3, except for the 1 ... e5 systems. If not in the mood to play the reversed Sicilian lines, opening with 1 Nf3, of course, rules out these lines altogether.

 More on the Power of the d4 Pawn Break
Quite simply the English Opening is utterly sound and dangerous. All the world’s great players play it and it is probably at its most popular in many of the more direct c4, Nf3 and d4 push or break lines, which take up a good deal of this book. The reasons for the popularity of this direct approach are very clear:

 1) If Black doesn’t contest the centre after c4 and Nf3 with early pawn moves to the fourth rank, an early d4 push by White, perhaps combined with an eventual e4, will result in an impressive c4, d4 and e4 centre.

 2) Against an early ... c5 by Black, d4 followed by an exchange of pawns on that square will establish the basis for nagging Maróczy Bind pressure, based on a c4 and e4 pawn centre.

 3) Against an early ... e5 by Black, d4 followed by an exchange of pawns on that square functions rather like it does in many 1 e4 openings, creating free central piece play and releasing potential for further space-gaining advances into Black’s position.

 4) And finally, if Black plays ... d5, without support by ... c6 or ... e6, White can eventually expect to exchange his c-pawn for Black’s d-pawn, establishing an extra white pawn in the centre.

 Of course, it is all much more complicated than that, but White can clearly press in all these lines. So you get the picture!

 An Overview of the Main Chapters
Chapters 1-3 deal with the positions arising after 1 c4 e5 which lead to a huge variety of reversed forms of the Sicilian Defence. Chapters 1 and 2 focus on The English Four Knights with 4 g3, the main modern battleground and my repertoire choice. Chapter 3 deals with set-ups for Black that seek to avoid this tough as nails White system. A tempo up on ‘real’ Sicilians, White has the initiative. Black daren’t risk the sharpest options open to White after 1 e4 c5 and must play with considerable care.

 Chapter 4 addresses the many lines that can arise after the symmetrical response 1 c4 c5 2 Nf3 Nf6 3 Nc3 Nc6, 3 ... d5 and the Keres-Parma Defence. Black plays more cautiously in these ... c5 systems, aiming for gradual equality. White’s steady Nf3/d2-d4 repertoire approach, however, offers good long-term chances of obtaining a pull.

 Chapter 5 covers the main line …e6/ ... d6 and double fianchetto Hedgehog defences that can arise after a variety of move orders. Hedgehogs famously give up much of the centre to fight from a position of coiled potential on the first three ranks. White’s extra space, active pieces and early initiative, however, allow him to play well into the middlegame in search of a genuine edge.

 Finally, Chapter 6 addresses certain hybrid forms of the Nimzo-Indian and Grünfeld Indian Defences. White can battle for the advantage against these defences along purely English lines based on holding back any advance by White’s d-pawn in the earliest stages. However, I have explicitly excluded Queen’s Gambits and Slav, Dutch and King’s Indian Defences. How to confront these essentially unavoidable lines, should Black insist on playing into them, is a matter of wide personal taste. Most 1 c4 and 1 Nf3 players transpose to (1 d4) main lines.

 Making Practical Use of the Repertoire
All opening books writers are positively deluged by data. I couldn’t have covered the English sensibly in one book without adopting a repertoire approach and heroic summarization. It’s the same for you, dear reader. All of us, these days, fight a losing battle if we try to take on board ‘everything’. So my first point is simply to stress what we all know – don’t expect to be spoon-fed by this or any other book. Look for ideas, explanations and ways to play, rather than immutable variations. Then release your inner artist and work hard to find your own way when you work on your game and particularly when you actually play.

 Secondly, I’m young enough at heart to stress just how important it is simply to enjoy the game. Chess is not a static art. It’s an ever-changing adventure. That’s one reason why I invariably try to write opening theory into fully annotated games. Chess theory develops through play. In writing books on such vast subjects like these, I’m always struck by the phenomenal creativity of all those players, at all levels, who have ever played the opening. I feel connected to all these minds and it inspires me. I trust that it also inspires you, as the book’s title suggests, to play the English!

 Thirdly, use this book as a starting point. I am sure most readers will gain value by reading it without access to computer engines and databases. But at whatever level you play and whether you use or do not use computers, watch out for new ideas in lines you like and note them. If you use computers, you can do this much more effectively, of course. Whatever you do, enjoy it.

 I will finally emphasize that I have written this book from the standpoint of a practical player and can assure you that the repertoire is not just reliable but a good one. I have perhaps paid slightly more attention to ensuring that the reader understands how to play the white side well, but in doing so I have not consciously tried to underplay Black’s chances. Like you, sometimes I also play Black and against the English!

 Craig Pritchett,

 Dunbar,

 November 2007

 Chapter One
The Four Knights:

 4 g3 Bb4

 This chapter considers the main lines arising after the moves 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 Bb4.

 From this position, White generally plans to complete his kingside development and exert pressure on the h1-a8 diagonal, particularly the d5-square. He will use this light-square restraining strategy as a basis to seek greater control of central and queenside space, by gradually advancing his central and queenside pawns and perhaps occupying d5 with his queen’s knight.

 For his part, Black generally plans to bolster his e5-strongpoint and seek opportunities to disrupt the logical flow of White’s plans, by means of further sensible piece and pawn play, with moves such as ... d6, ... Re8 and ... h6. Black should be constantly alert to any dynamically unbalancing opportunity to double White’s c-pawns by playing ... Bxc3, perhaps combined with ... e4.

 Play now commonly continues 5 Bg2 0-0 6 0-0 e4 reaching one of the main lines in this variation. White can then choose to continue with Gary Kasparov’s dynamic favourite 7 Ng5 Bxc3 8 bxc3 Re8 9 f3.

 [image:]

 This was Kasparov’s 1987 reinterpretation of a line that had been long established but thought neutralized, and it remains a serious test of Black’s resources. Game 1 reveals what may be his most splendid discovery in response to 9 ... exf3 in this most promising and complex of combinative labyrinths. Game 2 investigates Black’s radical gambit alternative 9 ... e3. White has good chances of obtaining an edge in both lines. But if White wants to play ‘safe’, he can also seek to gain a (very modest) minimal pull with 7 Ne1 Bxc3 8 dxc3 h6 9 Nc2 (Game 3).

 As a result of concern about the strength of Kasparov’s line, although the theoretical jury may not yet have reached an entirely final conclusion, many Black players subsequently returned to other ‘older’ lines for the defence, such as 6 ... Re8 (Game 4) and 6 ... Bxc3 (Game 5). Black constrains his ambition but retains a very sound and solid position. White may obtain a slight pull, but breaking down these defences is far from easy.

 Many White players, conscious of the potentially disruptive effect of the exchange ... Bxc3, have also recently dabbled with another older move, 5 Nd5, which is still worth a try, in an attempt to rule out Black’s exchanging opportunity altogether (Game 6).

 Game 1
G.Kasparov-V.Ivanchuk
USSR Championship, Moscow 1988

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 Bb4 5 Bg2 0-0 6 0-0 e4

 This is Black’s most energetic choice, staking a claim to some serious space in the centre.

 7 Ng5

 White doesn’t shirk the challenge. He forces an immediate exchange on c3, which strengthens his central pawn mass. He then plans to undermine Black’s hold on e4 with an f3-break, leading to positions where White has a potentially mobile pawn centre supported by potentially lethal bishops and promising play down the half-open f-file.

 [image:]

 7 ... Bxc3 8 bxc3

 White can also play the quieter 8 dxc3 with the idea after 8 ... Re8 9 Nh3 (or 9 Qc2 Qe7) of re-centralizing White’s knight via f4 to d5. This line is similar to, though perhaps a little less flexible than, lines arising after 7 Ne1 (Game 3). Black retains his strong e4-pawn and can develop comfortably after 9 ... h6 10 Nf4 d6 (or 10 ... Ne5 11 b3 b6 followed by ... Bb7) 11 Nd5 Bf5 when it is hard for White to make the theoretical advantage of his bishops count due to Black’s solidity.

 8 ... Re8 9 f3

 Black cannot maintain his pawn on e4 after this move. White can achieve the same undermining effect after 9 d3 exd3 10 exd3, but without establishing the same dynamic potential in the centre. R.Hübner-R.Kasimdzhanov, Bad Wiessee 1997, continued 10 ... h6 11 Ne4 b6 12 Rb1 Bb7 13 Nc5 Bc8 14 Nb3 Bb7, while H.Hernandez-Y.Quezada, Havana 2004, saw 10 ... d6 11 Rb1 h6 12 Ne4 Nxe4 13 Bxe4 Qf6 14 Bd2 Bf5 15 f3 Rab8, in both cases with a satisfactory game.

 [image:]

 9 ... exf3

 See Game 2 for the radical gambit alternative 9 ... e3.

 10 Nxf3 d5

 This line had been considered satisfactory since the mid-1970s. No doubt sensing an improvement, Karpov instead tried 10 ... Qe7!? 11 e3 Ne5 (see diagram) against Kasparov in Game 4 of their 1987 World Championship match. Most previous games had gone 11 ... d6 which doesn’t directly contest White’s pawn centre, leaving White with chances of developing long-term attacking chances, as in, for example, V.Smyslov-P.Peev, Cienfuegos 1973, which continued 12 d3 Bg4 13 h3 Bd7 14 e4 h6 15 Rb1 Rab8 16 Nh4 Ne5 17 Be3 b6 18 Nf5 Bxf5 19 Rxf5 Nfd7 20 Qf1 Nf8 21 d4 Ned7 22 Qd3 Nh7 23 Rbf1, with a clear advantage.

 [image:]

 Kasparov, however, met Karpov’s idea with the brilliant gambit 12 Nd4! when Black’s best move may be to revert to 12 ... d6. Instead Karpov chose to eliminate the bishop-pair, but without stemming the flow of White’s forces. After 12 ... Nd3 13 Qe2 Nxc1 14 Raxc1 d6 15 Rf4 c6 16 Rcf1 Qe5 17 Qd3! Bd7 18 Nf5 Bxf5 19 Rxf5 Qe6 20 Qd4 Re7 21 Qh4 Nd7 22 Bh3 Nf8 23 R5f3 Qe5 24 d4 Qe4 25 Qxe4 Rxe4 26 Rxf7 Rxe3 27 d5, White won.

 Note too that accepting the gambit is risky. C.Leotard-M.Vigneron, correspondence 1996, continued 12 ... Nxc4 13 Nf5! Qe6!? (or 13 ... Qe5 14 e4! and if 14 ... d6 15 d4 Qa5 16 Nh6+ gxh6 17 Rxf6 Qxc3 18 Bxh6 Ne3 19 Qh5 Qxa1+ 20 Bf1, winning – Franco) 14 d3 Ne5 15 e4 d5 16 d4 Nxe4!? (Leotard’s notes mention 16 ... Nc4 17 exd5 Nxd5 18 Qg4 g6 19 Nh6+ Kg7 20 Qh4! f5 21 Nxf5+! gxf5 22 Bxd5 Qxd5 23 Bh6+ and wins) 17 Bxe4 dxe4 18 dxe5 Qxe5 19 Nd4, and White eventually won.

 Returning to 10 ... d5:

 [image:]

 11 d4!

 One year after the Seville match, Kasparov reveals one of his world championship secrets. Theory still considers that Black has good dynamic chances after 11 cxd5 Qxd5! 12 Nd4 Qh5! and he established dangerous light-square threats in P.David-A.Gipslis, Bardejov 1991, which continued 13 Nxc6 bxc6 14 e3 Bg4 15 Qa4 Be2 (strong too is 15 ... Re6, and if 16 Rb1 Be2 17 Re1 Ng4 18 h3 Qf5) 16 Rf4 Ng4 17 h3 Ne5 18 d4 Nd3 19 Rh4 Qf5 20 Qxc6 Qf2+ 21 Kh2 Rab8 22 Bd2 g6 23 Rg1 Re6 24 Qxc7 Rb2, and Black won.

 11 ... Ne4

 Declining the c-pawn which White offers with a view to mobilizing his pawn centre. Instead S.Kramer-C.Pauwels, correspondence 2002, continued 11 ... dxc4 12 Bg5 (White can also consider 12 Qc2 and 12 Rb1, aiming after ... Ne4 to transpose into the main game continuation) 12 ... Qd6 13 Bxf6 Qxf6 14 e4, with an edge. In such positions, not only is White’s centre secure, but Black’s c4-pawn is clearly vulnerable in the long term. This explains Ivanchuk’s 11th move, delaying any capture on c4.

 12 Qc2!

 White can also offer a different, but less clear gambit 12 cxd5 Nxc3 13 Qd2 Nxd5 14 e4 Nf6 15 e5, as he did in A.Vaisser-L.Janjgava, Uzhgorod 1988. However, Kasparov’s move, continuing to offer the c4-pawn, is more consistent.

 [image:]

 12 ... dxc4!?

 If Black is going to take this pawn he is best doing it now. Practice has also seen 12 ... Bf5!? 13 Nh4 and now:

 a) 13 ... Bg6 14 Nxg6 hxg6 sees Black having to battle with two knights against an active bishop-pair. Black’s knights can occupy good central squares, but White can chip away at Black’s support for them, often after a later ... f5, by playing g4, and has a nagging edge. G.Baiocchi-H.Rittner, correspondence 1995, continued 15 Rb1 (White can also fight for the initiative with 15 Qd3 Na5 16 cxd5 Qxd5 17 Rf4 f5 18 g4, as he did in J.Benjamin-J.Kurth, Berlin 1989) 15 ... Na5 16 cxd5 Qxd5 17 Bf4 Nc4 18 Qd3 f5!? (18 ... Rac8 19 Rb4 b5 20 a4 a6 21 axb5 axb5 22 g4 is also better for White) 19 Bxc7 Rac8 20 Bf4 Re6 21 Rb4 b6 22 a4 a6 (after 22 ... Ree8 both 23 h3 and the immediate 23 g4 maintain a pull) 23 g4 Rec6 (or 23 ... fxg4 24 Bg3, threatening Rf4, and if 24 ... g5 25 Be5, winning an exchange) 24 Bg3 Re8 25 h4 b5 26 axb5 axb5 27 h5 Qd7 28 gxf5 gxf5 29 Rxb5 Ncd2 30 Rc1 Rh6 31 Bf4 Rxh5 32 Bxd2! Nxd2 (32 ... Qd6 fails to 33 Re5! Rxe5 34 Bf4) 33 Re5 Nb3 34 Rxe8+ Qxe8 35 Rb1 Qb8 36 Bd5+ and White won.

 b) 13 ... Bg4!? doesn’t fully convince. According to Raetsky and Chetverik White retains a plus after 14 e3 Na5 15 cxd5 Nd6 (or 15 ... Qxd5 16 Rf4 f5 17 h3 g5 18 Rf1) 16 e4 f6 17 Bf4.

 13 Rb1!

 Kasparov turns the queenside screw a further notch before switching his attention to more direct central action. The immediate 13 Ne5 Nxe5 14 Qxe4 Ng6 15 Qd5 Qe7 16 e4 is also playable, but White can play for more.

 [image:]

 13 ... f5

 With his bishop consigned to defence on c8, Black can only support his knight on e4 with this potentially weakening pawn move. Against other moves, White quickly dominates the centre: for example, I.Brooks-J.Neves, correspondence 1995, continued 13 ... h6 (13 ... f6 14 Ne5 fxe5 15 Bxe4, and if 15 ... Bh3 16 Rd1, is no better; neither was 13 ... Qe7 14 Nd2 Ng5 15 e4 Bh3 16 Bxh3 Nxh3+ 17 Kg2 Ng5 18 h4 Nxe4 19 Nxe4 Qxe4+ 20 Qxe4 Rxe4 21 Rxb7, and White won the endgame in J.Hodgson-I.Naumkin, Amantea 1995) 14 Ne5 Nxe5 15 Bxe4 Ng4 16 Bh7+ Kh8 17 Rxf7, and White won.

 14 g4!

 Kasparov was ready for Black’s 14th move. This superb discovery sustains further undermining pressure against e4.

 [image:]

 14 ... Qe7?!

 Ever since this game, few players have wished to defend this position. While all its secrets may not have been teased out yet, it is hard for Black to counteract White’s obvious pressure on e4. Ivanchuk’s choice fails, but other choices also have downsides:

 a) 14 ... fxg4 15 Ne5 Nxe5 (15 ... Nd6 16 Nxc6 bxc6 17 e4 is better for White but may be Black’s best choice according to Kasparov) 16 Bxe4 Ng6 17 Bxg6 hxg6 18 Qxg6 gives White good play for a pawn and clear attacking chances, in large part due to the influence of his dark-squared bishop. The game A.Lesiege-I.Zugic, Montreal 2001, concluded 18 ... Qe7 (instead 18 ... Qd7 19 Rb5, and if 19 ... Qxb5 20 Rf7, or 19 ... Re6 20 Qh5 Qe8 21 Ba3, is good for White according to analysis by Raetsky and Chetverik) 19 Rb5! Qe6 20 Qh5 g6 21 Qh6 and 1-0.

 b) 14 ... g6 has also been tried, but after 15 Bf4 intending Ne5, Black remains on the defensive. I.Smirin-B.Avrukh, Groningen 1996, continued 15 ... Be6!? (15 ... Nd6 16 Ne5 is also better for White) 16 Rxb7 Bd5 17 gxf5! Nxd4 18 cxd4 Bxb7 19 fxg6 hxg6 20 Ne5, and White won.

 c) 14 ... Nd6 may be Black’s best practical chance. White then threaded his way through great complications in P.David-T.Polak, Olomouc 1995: 15 Bg5 Qd7 16 Nh4 (Stohl’s 16 Bf4!?, intending Ne5, may be best) 16 ... Nf7 17 Rxf5 Nxd4 18 cxd4 Qxd4+ 19 e3 Qxg4 20 Rxf7 Kxf7 21 Nf3 Bf5 22 Qf2, and White won.

 15 gxf5 Nd6?!

 Already clearly in trouble, Black should perhaps have tried the alternative 15 ... Bxf5, but after the reply 16 Ng5! g6 17 Nxe4 Bxe4 18 Bxe4 Qxe4 19 Qxe4 Rxe4 20 Rxb7, White has a pronounced endgame advantage. Play might continue 20 ... Ne7 (20 ... Rc8 fails to 21 Bh6! and if 21 ... Rh4 22 Rxc7) 21 Rxc7 Nf5 22 Rxc4, with excellent winning chances.

 16 Ng5 Qxe2 17 Bd5+ Kh8 18 Qxe2 Rxe2

 [image:]

 White now has overwhelming attacking and positional advantages. The game ended abruptly:

 19 Bf4 Nd8 20 Bxd6 cxd6 21 Rbe1! Rxe1 22 Rxe1 Bd7 23 Re7 Bc6 24 f6! 1-0

 After 24 ... Bxd5, the game would have concluded 25 Re8+ Bg8 26 f7 Nxf7 27 Nxf7 mate.

 Game 2
H.Elwert-H.Tiemann
correspondence 2004

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 Bb4 5 Bg2 0-0 6 0-0 e4 7 Ng5 Bxc3 8 bxc3 Re8 9 f3 e3

 This very sharp gambit is critical. If White accepts, he seriously weakens his pawn structure and clearly has much to do to straighten out his piece development and mobilize his kingside pawns. If he declines, he retains healthier pawns but Black’s far-advanced e-pawn affects communications between White’s flanks.

 [image:]

 10 d3

 Declining is probably best. Garry Kasparov played this way, after very lengthy thought, when he first faced this position in Game 2 of his 1987 World Championship match. White can also take Black’s pawn, following up with Nh3-f4, keeping d5 under control and planning kingside expansion with g4. However, White then has a lot of unravelling to do and Black has counterplay. After the alternative 10 dxe3 we have:

 a) 10 ... Qe7!? 11 Nh3 Qc5 12 Nf4 Qxc4 13 e4 d6 (a risky pawn grab is 13 ... Qxc3!? allowing 14 Rb1 followed by Bb2) 14 Qd3 Ne5 15 Qxc4 Nxc4 16 g4 Rb8 17 Rd1 b6 18 g5 Nd7 19 Nd5, and although White had a pull, Black held in G.Kasparov-D.Sadvakasov, Astana 2001.

 b) White made a speculative knight sacrifice in V.Topalov-B.Gelfand, Novgorod 1997, after 10 ... b6 11 e4 h6!? 12 Nxf7!? Kxf7 13 f4 Kg8 14 e5 Nh7, and now 15 f5 is best.

 c) Perhaps Black should drive away White’s knight immediately: Cu.Hansen-S.Brynell, Malmö 1998, continued 10 ... h6 11 Nh3 b6 (11 ... Ne5 12 e4 Nxc4 13 Nf4 is also possible) 12 Nf4 Na5 13 c5!? Qe7!? 14 cxb6 axb6 15 e4 Qc5+ 16 Kh1 Bb7 17 Nd3 Qc4 18 Bf4 d6 19 Qc2 Nd7, with an unclear game.

 10 ... d5

 [image:]

 11 Qb3

 Both sides race towards move 14 and the first really critical decision point. Black aims to concentrate his forces in the centre and support his game-cramping e-pawn. White’s two bishops promise long-term power, but he must seek to constrain Black’s pieces, while at the same time preparing the eventual advance of his c- and f-pawns. Instead 11 cxd5 Nxd5 12 Qb3 (if 12 Ne4, then 12 ... f5) 12 ... Na5 (or 12 ... Qxg5 13 f4 Qh5!? 14 Bxd5 Bg4) 13 Qa3 b6 14 f4 Bb7 15 c4 Nf6 releases the central tension too soon, achieving nothing.

 11 ... Na5 12 Qa3 c6 13 cxd5 cxd5 14 f4

 [image:]

 14 ... Bg4

 The placement of this bishop is a key issue for Black. White’s last move prepares a retreat for his knight on f3, heightening his pressure against d4 and e5. On g4, Black’s bishop attacks e2, provides the possible option of a minor piece exchange on f3, and in the event of h3, provokes a weakening in White’s kingside pawn defences.

 Black can also re-centralize his queen’s knight, postponing the bishop’s development. G.Kasparov-A.Karpov, World Championship (Game 2), Seville 1987, continued 14 ... Nc6 15 Rb1 Qc7 16 Bb2 Bg4, which despite Black’s connected rooks and harmonious development, Karpov nevertheless considered preferable for White after 17 Rfe1 (17 Nf3 is also possible). However, Kasparov actually played 17 c4!? dxc4 18 Bxf6 gxf6 19 Ne4 Kg7 20 dxc4?! (20 Qc3 and if 20 ... Qd8 21 Rxb7 was probably best) 20 ... Rad8 21 Rb3 Nd4 22 Rxe3 Qxc4, and with a clear initiative, Black won.

 We should also note that defending passively in S.Mamedyarov-S.Papa, Lausanne 2004, saw Black demolished after 14 ... Nc6 15 Nf3 Bd7 16 Rb1 b6 17 c4 Rc8?! (17 ... dxc4 was essential) 18 cxd5 Nxd5 19 Bb2 a5 20 Rfc1

 [image:]

 20 ... Ncb4 21 Ba1 h6 22 Qb2 Nf6 23 a3 Nbd5 24 Ne5 Be6 25 Rxc8 Bxc8 (instead 25 ... Qxc8 is met by 26 f5! Bxf5 27 Bxd5 Nxd5 28 Nxf7! – Mamedyarov) 26 Qd4 Re6 27 Nc4 Kf8 28 Rb5 Bb7 29 Bxd5 1-0.

 15 Nf3

 This flexible retreat is probably more accurate than the alternative 15 Re1. Although that move echoes Karpov’s recommendation on move 17 in his game against Kasparov (see the previous note), the analogy isn’t direct, not least because Black’s queen hasn’t yet committed to c7 and can play more ambitiously to d7 in support of a possible kingside attack. Indeed, J.Lautier-M.Illescas Cordoba, Dos Hermanas 1995, continued 15 ... h6 16 Nf3 Nc6 17 Rb1 Qd7 18 d4?! (18 Qb3 or 18 Bb2 were both better) 18 ... Bh3! 19 Bh1 (or 19 Bxh3 Qxh3 20 Rxb7 Ng4 21 Rf1 Re6 with dangerous threats) 19 ... Nh5! with a serious attack.

 [image:]

 15 ... Nc6

 After 15 ... Bxf3?!, 16 Rxf3! puts great pressure on Black’s e-pawn. John Watson then gives 16 ... d4 17 Bb2 Nc6 18 Rff1, with good chances.

 16 h3!?

 This ambitious move seeks to improve on some earlier correspondence games. White gains space at the cost of slightly weakening his kingside pawns, which could provide potential targets for Black if he could train his forces against them. The earlier postal games had concentrated on the line 16 Rb1 Qd7 17 Qb3 b6 18 Bb2, which also seems good. White plans Rfc1 and c4, hoping to open up the position to the advantage of his active pieces, particularly his bishop-pair, or in the event of ... d4, to have enough room to play round Black’s d4/e3 central pawn wedge (often involving a c5 break), seeking to undermine Black’s position from the queenside. One thematic example continued 18 ... Bh3 (Black has also failed to equalize after 18 ... Rac8 19 Rfc1 when White retains the upper hand after 19 ... Bxf3 20 Bxf3 Na5 21 Qb4, and if 21 ... Nc6 22 Qa4 Ne5 23 Qxd7 Nxf3+ 24 Kg2 Nh4+ 25 gxh4 Nxd7 26 Kf3) 19 Rfc1 Bxg2 20 Kxg2 Rac8 21 h3 Nh5 22 c4 Re6 23 Kh2 Rg6 24 Rg1 Nf6 25 f5 dxc4 26 Qxc4 Rh6 27 g4 Nd5 28 g5 Rd6 29 f6 Nce7 30 Ne5 Qe6 31 Qa4 gxf6 32 gxf6+ Ng6 33 Rbf1 Rdd8 34 Nxg6 1-0, I.Brooks-A.Kazoks, correspondence 2001.

 16 ... Bd7

 Black should probably retreat his bishop. Even with h3 played, White’s position still looks promising after 16 ... Bxf3 17 Rxf3 d4 18 Bb2 Rc8 19 Rb1.

 [image:]

 Both sides then wobbled in B.Gulko-O.Korneev, Montreal 2006, which continued 19 ... a5!? 20 cxd4?! (20 Rff1 may be best) 20 ... Nb4 21 Rc1? (now 21 Rff1 and if 21 ... Nbd5 22 Rfc1 was essential), when instead of 21 ... Rxc1+? Black could have won an exchange with 21 ... Nc2 22 Qa4 Nxd4 23 Rxc8 Nxf3+ 24 Bxf3 Qxc8.

 17 Kh2 Qc7 18 Rb1

 White’s kingside seems secure and he again prepares for a c4-break.

 18 ... b6 19 Bb2 Rad8

 [image:]

 20 c4

 White might consider the further preparatory move 20 Rfc1 but the sharper text move, which is based on a tactical justification, also has obvious merits.

 20 ... dxc4 21 Rbc1

 [image:]

 21 ... Be6

 White stands well too after 21 ... cxd3 22 Be5! (but not 22 Bxf6? d2! and if 23 Rxc6 Bxc6 24 Bxd8 Rxd8 25 Rd1 Bxf3 26 Bxf3 Qc2 27 Qb3 Qxb3 28 axb3 Rc8, which is better for Black) 22 ... Qb7 (or 22 ... Qc8 23 Qxd3) 23 Bxf6 gxf6 (not 23 ... d2? 24 Bxd8 dxc1Q 25 Rxc1 Rxd8 26 Ne5 Rc8 27 Qd6, and White wins) 24 Qxd3.

 Black is also somewhat worse after both 21 ... Na5 22 Be5, and if 22 ... Qc8 (22 ... Qc5? 23 Qxc5 bxc5 24 Bc7 loses) 23 dxc4 Nxc4 24 Bxf6 gxf6 25 Qxa7, and 21 ... b5 22 Bxf6 gxf6 23 dxc4, intending 23 ... b4 24 Qb2.

 22 Ng5 Bd5

 The fundamentals tell against Black, not least the raking power of White’s fearsome bishop-pair: for example, a hidden bishop fork decides after 22 ... Na5 23 Nxe6 Rxe6 24 dxc4 Rd2 (or 24 ... Nxc4 25 Qb4 b5 26 Bxf6 Rxf6 27 Qxb5 Rc8 28 Bd5) 25 Be5 Qc5?! (25 ... Qe7 26 Qxe3 Rxa2 27 c5 is better but still good for White) 26 Qxc5 bxc5 27 Bc3.

 23 Bxd5 Nxd5 24 Rxc4

 Black has managed to exchange off one of White’s bishops and avoid the worst, but White remains better. Black has little real counterplay and must grimly defend in all sectors.

 [image:]

 24 ... Qd7 25 Rfc1 f6 26 Nf3 Re6 27 Re4 Rde8 28 Rxe6 Rxe6 29 Qa4 Rd6!?

 Black has great difficulty forming an active plan. Ideally he’d like to mobilize his queenside pawn majority, but White controls too many key squares, particularly the queenside light squares, whose domination eventually leads to Black’s demise in the endgame.

 30 Ba3 Ncb4 31 Qb3 a5 32 Nd4!

 White plays with great skill in this technical phase. The strong central position of this knight, combined with two subsequent pawn moves (f5 and a4), put a powerful light-square clamp on Black’s game.

 32 ... Kh8 33 Bb2 h6 34 Qc4 Ne7 35 Qf7 Nbd5 36 f5

 One pawn is in place.

 36 ... Nc7 37 a4

 Now the other: Black’s pieces are so trussed up that he can find nothing better than to exchange queens and head for a dubious endgame.

 [image:]

 37 ... Ned5 38 Qxd7 Rxd7 39 Kg2 Kg8 40 Kf3

 The final key point: in the endgame, White’s king can join in the central battle, putting additional, game-winning pressure on Black’s e-pawn.

 40 ... Kf7 41 Rc6 h5 42 Ne6 Ne8 43 Ba3 Nec7

 Black loses material. Another fine finish is 43 ... Kg8 44 Rc8 Kf7 45 Nxg7, and if 45 ... Nxg7 (or 45 ... Kxg7 46 Rxe8) 46 Rf8 mate.

 44 Nxc7 1-0

 Following 44 ... Rxc7 45 Rxc7+ Nxc7 46 Kxe3 b5 47 Kd4! bxa4 48 Kc5, followed by e4, White dominates Black’s knight and a-pawns, with an easy win.

 Game 3
L.Portisch-I.Farago
Hungarian League 1993

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 Bb4 5 Bg2 0-0 6 0-0 e4 7 Ne1

 [image:]

 This older and more modest knight move used to be White’s main choice. White will re-centralize his knight via c2 to e3. If Black exchanges his bishop for White’s knight on c3, White usually recaptures with his d-pawn, and then plays to exchange pawns on f3, opening lines for his bishop-pair. Black’s game is solid, but in skilled hands, such as Portisch’s, this line can still be effective, though White must frequently be prepared to battle long into the endgame to achieve anything.

 7 ... Bxc3

 Black generally exchanges immediately. Delaying the exchange with 7 ... Re8!? invites the promising, space-gaining 8 Nd5 (8 Nc2 usually transposes into main lines after 8 ... Bxc3 9 dxc3 h6). If Black now retreats his bishop, White has a pleasant game by breaking in the centre with d3. Retaining Black’s bishop on b4, with a view after d3 to simplifying by a minor piece exchange on e1, also has drawbacks, which were revealed by some virtuosic endgame play in another game by Portisch and by a great attacking idea introduced in a game by Smyslov:

 a) 8 ... h6 9 d3 Bxe1 10 Rxe1 Ne5 11 dxe4 Nxc4 12 Nxf6+ Qxf6 13 Qc2 Qc6 14 Bf4 Ne5 15 Rac1 Qxc2 16 Rxc2 c6 17 Rd1 b6 18 f3 (White has extra space, active bishops, a lead in development and opportunities to fix Black’s backward pawns) 18 ... a5 19 Bh3 Ra7 20 Bf5 f6 21 Kf2 Kf8 22 h4 Ke7 23 Bxe5 fxe5 24 Rcd2 Rf8 25 h5 Rc7 26 f4

 [image:]

 26 ... exf4 27 gxf4 d6 28 Bxc8 Rcxc8 29 Ke3 Rf6 30 Rg1 Kf8 31 f5 Re8 32 Kf4 Re5 33 Rc1 c5 34 Rcd1 Ke7 35 a4 (White has a light-square bind and promising activity on the d-, g- and b- files) 35 ... Kd7 36 Rg1 Re7 37 e5! (achieving a winning passed f-pawn and an entry square on g6) 37 ... Rxe5 38 Rxg7+ Re7 39 Rg6 Ref7 40 e4 Kc7 41 Rdg2 b5 42 axb5 a4 43 Rxf6 Rxf6 44 Rg7+ Kb6 45 Rg6 Rf8 46 Rxd6+ Kxb5 47 e5 c4 48 e6 a3 49 bxa3 c3 50 Rd1 1-0 was the instructive encounter, L.Portisch-R.Hübner, Tilburg 1983.

 b) V.Smyslov-J.Mestel, Hastings 1972/73, varied with 8 ... d6, but after 9 d3 Bxe1 10 Rxe1 exd3 11 Bg5! dxe2 12 Rxe2 Rxe2 13 Qxe2 Be6 14 Nxf6+ gxf6 15 Bh4 Ne5 16 Bxb7 Bxc4 17 Qh5 Rb8 18 Be4 Ng6 19 b3 Ba6 20 Re1, White enjoyed a strong attack.

 8 dxc3

 Recapturing towards the centre with White’s knight on e1 rather than g5 is no longer convincing as Black needn’t relinquish his hold on e4, and after 8 bxc3 Re8 9 f3 d5 10 cxd5 Qxd5 with ... Qh5 in mind, Black has good chances.

 [image:]

 8 ... h6

 Black usually plays this to prevent Bg5. Although this pin isn’t always effective, it often has extra bite in positions with Black’s pawn on e4: exchanging Black’s knight on f6 weakens Black’s hold on e4 and d5; due to the potential weakness of Black’s e4-pawn, Black’s bishop remains slightly more defensive than its White counterpart; and White controls the half-open d-file, can occupy d5 and play to advance his pawns on either or both flanks. White should never lightly give up the bishop-pair, of course, but in such positions, at any rate, White has frequently made concrete progress after Bg5, despite many seemingly solid features in Black’s game.

 A particularly shocking example of what can go wrong for Black occurs after 8 ... Re8!? 9 Bg5 Re5? (9 ... h6 is much better) when 10 f4! establishes a clear attacking advantage, as Black can’t allow 10 ... exf3 11 Nxf3, catastrophically opening the f-file. L.Portisch-T.Warakomski, Warsaw 2005, concluded 10 ... Re6 11 Nc2 Qe7?! 12 f5 Rd6 13 Qc1 Ne5 14 Ne3 h6 15 Bxf6 Rxf6 16 Nd5 Qc5+ 17 Kh1 Rd6 18 f6! g5 19 Rf5 Rxd5 20 cxd5 d6 21 Rxg5+! 1-0.

 More common is the sequence 8 ... d6 9 Nc2 (9 Bg5!? Bf5 10 Nc2 h6 11 Bxf6 Qxf6 12 Ne3 may give White a very slight edge, but the pin has less obvious effect with Black’s rook on f8, which leaves e8 more naturally for Black’s queen’s rook) 9 ... Re8!? 10 Bg5 h6 11 Bxf6 Qxf6 12 Ne3.

 Black’s position clearly has defensive strength but White has chances:

 [image:]

 a) 12 ... Re5 13 Qb3! Rb8 14 Rad1 b6 15 Qc2 Bf5 16 Rd5 Rbe8 17 Rfd1 Bd7?! 18 Rxe5 Nxe5 19 Qxe4 saw White win in W.Uhlmann-S.Reshevsky, Skopje 1976.

 b) Y.Averbakh-R.Rodriguez, Polanica Zdroj 1975, was clearly good for White after 12 ... Bf5 13 f4! Ne7 14 g4 Bd7 15 Qe1 Bc6 16 h4 Rad8 17 Qg3, followed by g5.

 c) 12 ... Re6 13 Qd2 Qg5 14 Rfe1 Re8 15 Rad1 Bf5 16 f4 exf3 17 exf3 Be6 18 f4 Qc5 19 b4 Qb6 20 Qf2 Ne7 21 f5 Nxf5 22 c5 dxc5 23 Nxf5 cxb4 24 Nd4 Bc4 25 cxb4 Qxb4, and Black was a little worse in T.Petrosian-V.Korchnoi, Tbilisi 1976.

 Returning to 8 ... h6:

 9 Nc2 b6

 Black can complete his queenside development either by fianchettoing his queen’s bishop or developing it on the c8-h3 diagonal. Both approaches offer good equalizing chances due to Black’s sound development and structural strength. Transpositions abound and both players must understand broad plans. Black will usually open the centre at some point by exchanging pawns on f3 (though there are some lines where he can offer his e-pawn as a positional gambit). Both players must then fight hard for control in that sector. Three key positions tend to arise often after 9 ... Re8 10 Ne3:

 [image:]

 a) 10 ... d6 with a further divide:

 a1) 11 Qc2 enables White to continue with the ambitious plan Bd2, Rae1 and f4, so that after Black exchanges pawns on f3, his pieces have maximum punch in the centre. Black certainly remains on the board, but White can undoubtedly push a little. I.Ibragimov-A.Zakharov, Novgorod 1997, continued 11 ... a5 (White also kept an edge after 11 ... Bd7 12 Bd2 a5 13 Rae1 a4 14 f4 exf3 15 exf3 Ne7 16 Ng4 in J.Timman-A.Mestel, Las Palmas 1982, and after 11 ... Re5 12 Bd2 Ne7 13 f4 exf3 14 exf3 Nf5 15 Rae1 c6 16 f4 Nxe3 17 Bxe3 in S.Mikhailuk-D.Kuljasevic, US online League 2006) 12 Bd2 Qe7 13 f4 exf3 14 exf3 Qe5 15 Rae1 Qc5 16 Kh1 Bd7 (16 ... Be6?! 17 f4! Re7?! 18 f5 Bd7 19 Nd5 Nxd5 20 Bxd5 Rxe1 21 Bxe1 is bad for Black, and while 17 ... a4 18 b4 axb3 19 axb3 improves, 17 ... Bxc4? 18 b4 doesn’t) 17 f4 Ng4 18 Qd3 Qh5 19 Nxg4 Bxg4 20 Qd5 Qxd5 21 cxd5 with a bishop-pair endgame pull.

 a2) More fluid is 11 b3. White remains alert to the possibility of playing f4, but won’t rush things. He may play an eventual Nd5, freeing e3 for his bishop and supporting possible queenside action, based on a4 and/or b4, and he may place a rook on d1, with c5 in mind. Playing like this puts a premium on both players’ manoeuvring skills. Black must play well to remain active. L.Portisch-Z.Izoria, Warsaw 2005, continued 11 ... a5 12 Qc2 a4 13 Rb1 axb3 14 axb3 Ne7 (or 14 ... Qe7 15 Nd5 Nxd5 16 cxd5 Nb8 17 Be3) 15 Rd1 Bd7

 [image:]

 16 c5 (if 16 Bxe4 Nxe4 17 Qxe4 Qc8 with good play) 16 ... dxc5 17 c4 Ra6 18 Bb2 Qc8 19 Ra1 Rxa1 20 Bxa1 Nf5 21 Qd2 Nd4 22 Bxd4 cxd4 23 Qxd4 c6 24 Qb6, with a slight edge.

 b) 10 ... Ne5 gambits Black’s e-pawn and after 11 Qc2 (declining the gambit seems better; R.Barcenilla-I.Shliperman, New York 2000, for example, continued 11 b3 d6 12 Qc2 Neg4 13 h3 Nxe3 14 Bxe3 Qe7 15 Rad1 Bf5 16 Qc1 a5 17 Rfe1 Nd7 18 Qd2 Bg6 19 f4 and White went on to win) 11 ... d6 12 Bxe4!? Nxe4 (12 ... Nxc4 13 Bg2 Nxe3 14 Bxe3 is also playable) 13 Qxe4 Ng4 14 Qd3 Nxe3 15 Bxe3 Qe7 16 Rfe1 b6 17 Bd2 Bb7 18 f3 Qe6 19 e4 Qh3, White found it impossible to make any real impression on Black’s position in F.Berkes-Z.Gyimesi, Hungarian League 2003.

 Returning to 9 ... b6:

 [image:]

 10 Ne3 Bb7 11 Nd5

 This is White’s simplest and possibly best move. It clears a path for the development of his queen’s bishop and by closing the h1-a8 diagonal prepares to play f4 without allowing Black’s bishop easy access to play in the resulting open centre.

 White can also play in a more complex way: E.Vasiukov-A.Gipslis, USSR 1981, continued 11 Qc2 Ne5 12 h3 Re8 13 Bd2 d6 14 f4 exf3 15 exf3 Qd7 16 Rad1 Rad8!? (16 ... a6, and if 17 Bc1 Qe6 18 b3 b5, is better – Gipslis) 17 Bc1 Qc8 18 b3 a6 19 g4! Ng6 20 Nd5! Nh7?! 21 f4, with a strong attack. Note White’s 19th move which is a common preliminary to a general kingside pawn advance in such positions: White controls f5 and avoids simplification on the long light-square diagonal.

 11 ... Ne5 12 b3 Re8

 [image:]

 13 f4

 White achieved no more than equality by avoiding this move in V.Korchnoi-A.Karpov, 9th matchgame, Moscow 1974, which continued 13 a4 d6 14 Ra2 Ned7 15 h3!? a5 16 Be3 Nxd5 17 cxd5 Qf6 18 c4 Qg6.

 Much more interesting was the continuation of V.Malakhov-S.Ivanov, Sochi 2004: 13 f3 Bxd5!? (an idea of Salov’s) 14 cxd5 exf3 15 exf3 Qe7 16 d6!? Qxd6 17 Qxd6 cxd6 18 f4 Nc6 19 c4 d5! 20 cxd5 Nb4 21 d6 Rac8 22 Bd2 Nd3 23 Rf3 Nc5 24 Bb4 Re4, and Black’s active knights held. Declining the pawn with 16 Qd4!?, and if 16 ... c5 (or 16 ... Qc5 17 Qxc5 bxc5 18 Ba3 d6 19 Rad1 c4 20 Rd4 cxb3 21 axb3 Rab8 22 b4 Ned7 23 Kf2 Nb6 24 c4 Re5 25 Rfd1 Rbe8 26 Bf1) 17 Qd2 d6 (or 17 ... c4 18 d6 Qe6 19 f4 Nc6 20 f5) 18 c4 b5 19 Qc2 bxc4 20 bxc4 Rab8 21 Bd2, may be better for White, but needs a test.

 13 ... exf3

 Black almost always exchanges pawns on f3 in such positions. Otherwise, with his pawn on f4, White can generally look forward to developing kingside pressure, based on advancing his kingside pawns. Black has no obvious counterplay in the centre, due to White’s powerful blockading grip on e3 and control down the d-file.

 14 exf3 Nxd5

 This is the natural recapture, but note that 14 ... Bxd5 15 cxd5 Qe7 transposes into Malakhov-Ivanov above. Black can also play Makarychev’s largely untested 14 ... Rb8!? leaving White with his strong knight intact on d5 but with doubled c-pawns. White may keep an edge after 15 f4, and if 15 ... Ng6 16 Qd4 c5 17 Qd3 d6 18 Bd2.

 15 cxd5

 [image:]

 15 ... Qf6

 Playing this way stems from a game between Seirawan and Salov (Brussels 1988), with the only slight difference that each side had already played a4 and ... a5. This line allows Black to achieve further rapid simplification in the e-file. Also playable is 15 ... d6 though White retains similar slight long-term bishop-pair chances after 16 Qd4 (or perhaps 16 f4!? Nd7 17 c4 Qf6 18 Rb1) 16 ... Qf6 17 Bb2 followed by c4.

 16 f4 Ng6 17 Bb2 Re3 18 Qd2 Rae8 19 Rfe1 Qe7

 Salov had earlier pointed to the alternative defence 19 ... Rxe1+ 20 Rxe1 Rxe1+ 21 Qxe1 Qd8 (in the position with pawns on a4 and a5). This hasn’t been tested.

 20 Qxe3 Qxe3+ 21 Rxe3 Rxe3 22 Kf2 Re8 23 c4 a5 24 a3

 [image:]

 Not having played a4 earlier allows White a little more flexibility in pushing forward his queenside pawns. The side with the bishop-pair generally has to be able to gain squares with mobile pawns to hope for any tangible advantage in such endgames, often, as here, on both sides of the board. White aims both to restrict the scope of Black’s remaining pieces and to get his pawns nearer to the queening squares, so that any opportunity to create a passed pawn may then pose winning threats.

 24 ... d6 25 b4 Ra8 26 Bh3 axb4 27 axb4 Rxa1 28 Bxa1 b5!?

 Black takes a tough decision to go active. He might have remained passive by playing 28 ... Ne7 29 Bd7 f5 followed by ... g6 andh5, with f8 and f7 available to his king, leaving White still a long way from any decisive breakthrough.

 29 cxb5 Ne7?!

 Black plans to retake on d5 with his knight, but this may be the losing idea as it walks into a surprisingly effective temporary pin on the long diagonal. Better was 29 ... Bxd5, and while White can obtain a dangerous outside passed pawn after 30 Bd4 Kf8 31 b6 cxb6 32 Bxb6 Ke7 33 Bc7 Bc4, Black’s well-centralized forces might still defend.

 30 Bd4 Nxd5 31 Bg2

 [image:]

 Now, however, the awkward position of Black’s knight and decentralized king allow White time to make further serious ground on the kingside.

 31 ... Kf8 32 h4 f6 33 g4 Ke7 34 h5 Ba8 35 g5 Nb6

 While Black has been rushing his king to the centre and trying to free his awkwardly placed bishop and knight, White has achieved a game-winning break on the kingside. Black is lost after 35 ... hxg5 36 fxg5 fxg5 (or 36 ... Kf7 37 g6+ Kf8 38 Ba7, threatening Bb8) 37 Bxg7 Kf7 38 h6 Kg8 39 Kg3, and if 39 ... Nb6 then 40 Bxa8 Nxa8 41 Kg4 Nb6 42 Kxg5 Kh7 (or 42 ... Nd5 43 Kg6 Nf4+ 44 Kf6 Nd5+ 45 Ke6 Nxb4 46 Kd7 Nd5 47 Kc6) 43 Kf6 Nd5+ 44 Ke6 Nxb4 (or 44 ... Nb6 45 Ke7 d5 46 Kd8) 45 Kd7 d5 46 Kxc7.

 36 gxf6+ gxf6 37 Bxa8 Nxa8 38 f5!

 White fixes h6 as a target, condemning Black’s king to abject kingside defence.

 38 ... Nb6 39 Be3 Nd5 40 Bd2!

 White’s final refinement: he controls Black’s knight and holds on to both b-pawns prior to bringing his king into play to decide.

 40 ... Kf7 41 Kf3 Ne7 42 Ke4 Kg7

 Black also loses after 42 ... d5+ 43 Kd4 threatening Bf4, and if 43 ... Nxf5+ 44 Kxd5 Ne7+ 45 Kc5, when Bf4 can no longer be prevented.

 43 Bf4

 [image:]

 43 ... Kf7

 By giving up his h-pawn and allowing White to obtain a powerful outside passed h-pawn, Black effectively capitulates. But both 43 ... Nc8 44 Kd5 Ne7+ 45 Ke6 Nc8 46 Kd7 Nb6+ 47 Kxc7 Nd5+ 48 Kxd6 and 43 ... d5+ 44 Kd4 Nxf5+ 45 Kxd5 clearly also lose, while the end only comes more interestingly after 43 ... Kh7 44 Bxd6! cxd6 45 b6 d5+ (or 45 ... Nc6 46 b7 Kg7 47 b5 Nb8 48 Kd5 Kf7 49 Kxd6 Ke8 50 Kc7) 46 Kd4 Nc6+ 47 Kc5! and if 47 ... d4 (or 47 ... Nb8 48 Kxd5 Kg7 49 Kd6 Kf7 50 b5 Ke8 51 Kc7) 48 Kxc6 d3 49 b7 d2 50 b8Q d1Q 51 Qc7+ Kg8 52 Qc8+ Kg7 53 Qd7+.

 44 Bxh6 d5+ 45 Kd3 Nxf5 46 Bf4 Ke6 47 h6 Ne7 48 Bxc7 Kd7 49 Bh2 Kc8 50 h7 Ng6 51 Kd4 Kb7 52 Kxd5 Kb6 53 Ke4 1-0

 Game 4
J.Timman-R.Hübner
5th matchgame, Sarajevo 1991

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 Bb4 5 Bg2 0-0 6 0-0 Re8

 [image:]

 If Black is not going to play the immediate ... e4, this very logical and solid developing move is a major option. Its one possible drawback is that it invites White to occupy d5, gaining central space and avoiding doubled pawns in the event of a minor piece exchange on c3. For 6 ... Bxc3, which cuts out this possibility for White, see Game 5.

 7 Nd5

 White probably can’t hope to achieve much by not occupying d5, but he can aim for an edge with 7 d3, and if 7 ... d6 8 Bd2, followed by a3. Nowadays Black generally prefers 7Bxc3, leading back into lines that usually arise after 6 ... Bxc3 in Game 5.

 7 ... Nxd5

 With this exchange Black signals his intention to give no ground in the centre and to advance his own remaining knight to a forward outpost (d4). Black’s main alternatives are:

 a) 7 ... e4 8 Ne1 d6 9 d3 transposes into a line considered in Game 3 (see note ‘b’ to Black’s 7th move).

 b) 7 ... Bf8 is a little passive and allows White time to consolidate his spatial edge. Play usually continues 8 d3 h6 9 Nxf6+ (9 b3 and 9 e4 are also good) 9 ... Qxf6 10 Nd2 and now 10 ... d6 11 Ne4 Qd8 12 Nc3 Be6 13 b4 a6 14 Rb1 Qd7 15 a4 Rab8 16 b5 Ne7 17 Qb3 axb5 18 axb5 Bh3 19 e4 Bxg2 20 Kxg2 Ng6 was R.Kasimdzhanov-I.Sokolov, Wijk aan Zee 1999, when Ribli’s recommendation is 21 f4 exf4 22 Bxf4.

 c) 7 ... a5 is livelier, but weakens b5, allowing White to develop around Black’s dark-squared bishop. Cu.Hansen-A.Raetsky, Reykjavik 1996, continued 8 d3 h6 9 b3 d6 10 Bb2 Bc5 11 e3 Bg4 12 h3 Bh5 (White was also better after 12 ... Bf5 13 a3 Ba7 14 Nc3 Bh7 15 Kh2 Nd7 16 Ne1 Nc5 17 Nd5 in V.Chuchelov-A.Raetsky, Münster 1998) 13 a3 Ba7 14 Nc3 Qd7 15 Kh2 Bg6 16 Qd2 Bf5 17 Rae1 Be6 18 Nb5 Bb6 19 e4 Nh7!? (or 19 ... a4 20 b4 Nh7 21 Qc1) 20 d4, with advantage.

 d) 7 ... Bc5 may be Black’s best.

 [image:]

 Critical is then 8 d3 Nxd5 9 cxd5 Nd4 10 Nd2 d6 11 e3 Nf5 12 Nc4 a6 (G.Serper-V.Korchnoi, New York 1996, varied with 12 ... a5 13 Bd2 a4 14 b4 Bb6!? and now Korchnoi suggested 15 Nxb6 cxb6 16 e4 Nd4 17 Be3 Bd7 18 Rc1 Rc8 19 Rxc8 Qxc8 20 Bxd4 exd4 21 Qd2, with an edge) 13 Bd2 Bd7 when White looks a little better due to his queenside pressure. An old classic, M.Botvinnik-H.Ree, Wijk aan Zee 1969, saw the direct 14 b4 (after 14 Rc1, Black created sufficient diversionary kingside play in the game A.Minasian-V.Tkachiev, Fuegen 2006, with 14 ... Rc8 15 Na5 Rb8 16 Qc2!? h5! 17 b4 Bb6 18 Nc4 Ba7) 14 ... Ba7 15 Na5 Bc8 16 Rc1 Nh6?! (16 ... g6, with Tkachiev’s ... h5 in mind, is better) 17 Rc3 f5 18 Qc2 Re7 19 Rc1 Bb6 20 d4 Ng4 21 dxe5 Nxe5 22 Nc4 Nxc4 23 Rxc4 Bd7 24 a4 a5 25 bxa5 Bc5 26 Rxc5 dxc5 27 Qxc5, and White won.

 8 cxd5 Nd4 9 Nxd4 exd4

 [image:]

 10 e3!

 This is critical. White immediately strikes at d4, encouraging Black to clarify the central pawn structure in White’s favour by exchanging on e3, after which recapturing with White’s d-pawn leaves White with extra space, cramping control of d5 and attacking possibilities down the c-file.

 10 b3 is also playable but allows Black to draw a little more breath and can lead to unclear complications, in particular after the gambit line 10 ... d6 11 Bb2 Bc5 12 e3 Bf5.

 10 ... c5?!

 This well-intentioned move seeks to bolster Black’s hold on d4 but is dealt a serious blow by Timman’s fine play. Alternatively:

 a) The view that 10 ... dxe3 11 dxe3 leads only to dreary defence was confirmed by Z.Ribli-U.Andersson, Reggio Emilia 1991, which continued 11 ... d6 12 Bd2 Bc5 13 b4 Bb6 14 Qc2 a5 15 Rfc1 a4 16 a3 Bg4 17 h3 Bh5 18 Bc3 Re7 19 Qb2 f6 20 Bd4 Bxd4 21 Qxd4 b6 22 Rc3 Bf7 23 Rac1 Ra7 24 h4 Be8 25 Bh3, with a clear advantage.

 b) 10 ... d6!? 11 Qc2 (White can also consider accepting the gambit: J.Sykora-J.Jirka, correspondence 1995, saw 11 exd4 Bf5 12 d3 Qf6?! – 12 ... Qd7 is better – 13 Qa4 a5 14 a3 Bxd3 15 axb4 Bxf1 16 Bxf1, winning) 11 ... Bc5 12 b3 (12 e4, followed by d3 and f4, is another idea) 12 ... Bg4 plays to establish this bishop on e2 and a pawn on d3.

 [image:]

 However, White found plenty of room to squeeze on the queenside and play round this pawn, eventually winning it in S.Ionov-S.Dvoirys, Moscow 1983, which continued 13 Bb2 Be2 14 Rfe1 d3 15 Qc4 Qg5 16 Bd4 Bb6 17 Rec1 Re7 18 a4 h5 19 a5 Bxd4 20 Qxd4 Qf5 21 Ra4 b5 22 Rb4 a6 23 Qf4 Qd7 24 Re4 Rxe4 25 Qxe4 Qd8 26 Qd4 b4 27 Be4 Rb8 28 Bxd3, and White won.

 c) Black’s best move may be 10 ... Bc5 which is still far from played out. Then 11 Qc2 d6 transposes into Ionov-Dvoirys. White can also press for an advantage with 11 b3:

 c1) 11 ... b6!? 12 Bb2 Ba6 13 Re1 Qf6 14 Qc2 dxe3 15 dxe3 Qg6 was W.Uhlmann-L.Portisch, Skopje 1972; now Uhlmann recommends 16 Qc3.

 c2) 11 ... d6 12 Qc2 dxe3 (12 ... Bg4 again leads to Ionov-Dvoirys) 13 fxe3 Qg5 14 Rf4 saw White able to work the half-open f-file and both long diagonals well in H.Tarnowiecki-E.Bang, correspondence 2002, which continued 14 ... Bd7 15 Bb2 c6?! 16 Raf1 Re7 17 dxc6 bxc6 18 Be4 h6 19 Bh7+ Kf8 20 Bf5 Kg8 21 Bxd7 Rxd7 22 b4 Bb6 23 Qxc6, and White won.

 Returning to the fateful move 10 ... c5:

 [image:]

 11 a3 Ba5 12 exd4 cxd4 13 d6!

 This powerful gambit severely disrupts Black’s development and clearly decides the opening in White’s favour. Black has to remove White’s pawn from d6, but the time taken to win it will allow White to build up serious threats against Black’s king.

 13 ... Qf6

 Timman considers that the possibly better 13 ... Re6 14 b4 Bb6 15 d3 Rxd6 16 Bf4 Re6 17 Bd5 d6 is also not entirely satisfactory.

 14 d3 Qxd6 15 Bf4

 [image:]

 15 ... Qa6

 Or 15 ... Qf6 16 Qa4 Bb6 17 Rfe1 with a winning advantage (Timman).

 16 b4 Bd8 17 Re1 Rf8 18 Qh5 d6 19 Bd5 Bd7

 With his queen cut off on the queenside, the rest is now simply pure agony for Black on the kingside. If 19 ... g6 then 20 Bxf7+! Rxf7 21 Re8+ Rf8 22 Qd5+ Kg7 23 Rxf8 Kxf8 24 Bh6+ with a crushing attack.

 20 a4 Rc8 21 Be4 g6 22 Qf3 Rc7 23 b5 Qb6 24 Bh6 a6 25 Bd5 Bf5 26 g4 Bc8 27 Re2 axb5 1-0

 Black doesn’t wait for 28 Rae1, followed by the crushing Re8.

 Game 5
S.Mamedyarov-L.Drabke
European Ch., Antalya 2004

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 Bb4 5 Bg2 0-0 6 0-0 Bxc3

 Exchanging on c3 pre-empts Nd5 possibilities and by doubling White’s pawns is also highly thematic. It is often a prelude to very solid play by Black in the centre based around pawns on d6 and e5 without any double-edged ... e4-advance.

 7 bxc3

 White usually recaptures towards the centre. Without ... e4 having been played, the main alternative plan based on 7 dxc3 and the manoeuvre Ne1-c2-e3 hasn’t got the same bite. Black’s game lacks weak points and he can complete his development easily. Indeed, White didn’t achieve much in A.Chernin-V.Ivanchuk, Warsaw 2002, after 7 ... d6 8 Bg5 (otherwise Black continues with 8 ... Be6 and 9 ... Qd7, preparing ... Bh3) 8 ... h6 9 Bxf6 Qxf6 10 Ne1 Be6 11 b3 Qd8 12 Nc2 Qd7 13 Ne3 Bh3 14 Bxh3 Qxh3 15 Nd5 Qd7 16 e4 Ne7 17 Nxe7+ Qxe7 18 Qg4 a5 19 a4 b6, and Black defended.

 [image:]

 7 ... d6

 This unassuming move is a solid choice. Black can also opt for the more ambitious 7 ... Re8 intending ... e4. Play then usually continues 8 d3 (8 Qc2!? and 8 Rb1!? are possible, but 8 d3 leads more directly to the c3, c4 and d3 pawn centre that is critical in this line) 8 ... e4 9 Nd4 exd3 10 exd3 when Black has two main plans. He will play to fix White’s slightly awkward clutch of central pawns by exchanging knights on d4, followed by ... d5, either immediately or after first playing ... h6:

 [image:]

 a) 10 ... Nxd4 11 cxd4 d5 invites the sharp pinning line 12 Bg5 (12 Rb1 is a good alternative, probably best met by transposition with 12 ... h6 to variation ‘b’). Outcomes then depend on how far White’s dynamic advantages (pressure on d5, better development and queenside play) outweigh the relative weakness of his doubled d-pawns. White didn’t, though, achieve much in H.Kallio-L.Fressinet, Plovdiv 2003, which continued 12 ... h6 (Hübner’s 12 ... c6!? is also critical when I quite like 13 Rb1, and if 13 ... dxc4 14 dxc4 h6 15 Be3 White has a bishop-pair edge) 13 Bxf6 Qxf6 14 cxd5 Qxd4 15 Qc2 Qe5 16 Rab1 Rb8 17 Rfc1 Re7 18 Qc3 (18 Qc5!?, and if 18 ... b6 19 Qa3 a5 20 d4 might be better) 18 ... Qd6 19 Qd4 b6 20 Rc6 Qd8 21 d6 cxd6 22 Rxd6 Rd7, with an eventual draw.

 b) 10Nxd4 11 cxd4 h6 is Black’s most solid choice. But White can still probe with 12 Bf4 d5 13 Rb1! which is an important rook move, and can also be played on White’s 12th move. White encourages Black to loosen his queenside pawns to create queenside chances before Black can consolidate by developing his bishop on e6 and queen on d7:

 [image:]

 b1) 13 ... b6!? 14 Be5 Bb7?! (Salov suggested 14 ... c6, and if 15 Bxf6!? Qxf6 16 cxd5 cxd5 17 Bxd5 Bh3 with counterplay, but 15 a4 and if 15 ... Be6 16 a5 Rc8 17 Qa4 may improve) 15 Qf3 Nh7 16 h4 Qe7!? (or 16 ... Nf8!? 17 cxd5 Ng6 18 Rfe1) 17 Qg4! Nf6 18 Qf4 Nh5 19 Qf3, with a plus in J.Hodgson-V.Salov, Amsterdam 1996.

 b2) A.Karpov-V.Anand, Frankfurt (rapid) 1997, continued with the more solid 13 ... c6 14 Qd2 (14 a4!? b6 15 a5 or 15 c5, and if 15 ... Bg4 16 Qb3, may again be more testing) 14 ... b6 15 a4 Bf5 16 c5 Nd7 17 Rfc1 Qf6 18 Rb4 Re6 19 Bf1 Rae8 and in an unclear position, White now lost a pawn with 20 Bc7?! (20 cxb6 axb6 21 Bc7 is better) 20 ... bxc5 21 dxc5 Nxc5, and if 22 Rxc5 Qe7 23 Qc3 Re1, forcing 24 Be5 Rxe5.

 c) 7 ... Re8 8 d3 e4 9 Nd4 h6!? is a good idea but permits White greater choice, including the critical 10 dxe4!? Nxe4 11 Qc2 d5. L.Portisch-V.Salov, Tilburg 1994, continued 12 cxd5 Qxd5 13 Rd1 Bf5 14 Qb2 Nxd4 15 cxd4 Qd7 16 Bf4 c6 17 a4 Rad8 18 a5 Nf6 19 Ra3 Nd5 20 Bc1 Re7 21 f3 Nc7 22 e4 Be6 23 Be3 Nb5 24 Rad3, with a pull.

 d) 7 ... Re8 8 d3 e4 9. Nd4 Ne5?! is a risky choice. Y.Yakovich-A.Deviatkin, Moscow 2004, went on 10 Bg5 (Razuvaev’s 10 dxe4 Nxc4 11 Qb3 Nb6 12 f3 is promising too) 10 ... exd3 11 exd3 h6?! (11 ... d6 12 f4, and if 12 ... Ng6 13 Qd2 h6 14 Bxf6 Qxf6 15 Rae1, may be better but still looks good for White) 12 Bxf6 Qxf6 13 Re1 Re7 14 Qd2 d6 15 f4 Ng6 16 Rxe7 Nxe7 17 Re1 Bd7 18 Bxb7, and White won.

 Returning to 7 ... d6:

 8 d3

 [image:]

 White invariably replies this way, setting up the critical possibility of e4, followed by an eventual f4, occupying the centre and creating the basis for a pawn-storm attack on the kingside.

 8 ... h6

 Black usually continues his policy of solid development and wait and see. He prevents Bg5 and prepares to play ... Be6 without needing to worry about the possible reply Ng5. Black can play a wide range of other moves, although none are as strategically clear as the text:

 a) 8 ... e4!? 9 Nd4 exd3 10 exd3 Nxd4 (or 10 ... Bd7 11 Rb1 Rb8 12 h3 Nxd4 13 cxd4 b5 14 Bd2 bxc4 15 dxc4 Bf5 16 Rb3 with an edge, S.Arkhipov-Z.Ilincic, Kecskemet 1990) 11 cxd4 saw White enjoy a pleasant pull in J.Watson-E.McCormick, St Paul 1982, which continued 11 ... c6 12 Rb1 h6 13 Re1 (13 a4 d5 14 Bf4 is also good) 13 ... d5 14 Ba3 Re8 15 Rxe8+ Qxe8 16 Qd2 b6 17 Bd6 Be6 18 c5, and White later won.

 b) Black can defend solid but somewhat grim positions after 8 ... Bd7 9 e4.

 [image:]

 One good example continued with 9 ... Qc8?! (White was also better after 9 ... a6!? 10 a4 Na5 11 Nh4 Ne8 12 f4! exf4 13 Bxf4 Nc6 – or 13 ... g5 14 Qh5! – 14 Nf3 Qc8 15 d4 Bg4 16 Qd3 Nf6 17 Nh4 in J.Smejkal-H.Hecht, Siegen Olympiad 1970) 10 Rb1 b6 11 Nh4 Bh3 12 Nf5 Bxg2 13 Kxg2 Qe6 14 f4 Rfe8 15 Qf3 Rad8 16 Rb2 Ne7 17 Ne3 c6 18 f5 Qc8 19 g4 Nd7 20 g5 f6 21 Kh1 fxg5 22 Rg2 Rf8 23 Ng4 h5 24 Nh6+ Kh7 25 Qxh5 1-0, W.Uhlmann-D.Hiermann, Austrian League 2005.

 c) White won a fine and instructive endgame in M.Botvinnik-K.Langeweg, Hamburg 1965, after 8 ... Re8 9 e4 Ne7 (D.Komljenovic-A.Baburin, Benasque 1998, varied with 9 ... Nd7!? 10 Nh4 Nf8 11 Rb1 Rb8 and now 12 d4!? is a worthy alternative to the game’s 12 Nf5) 10 Nh4 Ng6 (or 10 ... c6 11 Re1 Ng6 12 Nf5) 11 Nf5 c6 12 Rb1 (Uhlmann recommends 12 Qf3!? Bxf5 13 Qxf5 Qa5 14 Bd2 Qa4 15 Rfc1 a6 16 h4) 12 ... d5 13 cxd5 cxd5 14 c4 dxe4 15 dxe4 Bxf5 16 exf5 Ne7 17 Bxb7 Rb8 18 Qxd8 Rexd8 19 Be3 Rd7 20 Bf3 Rc8 21 g4 ...

 [image:]

 ... 21 ... Rxc4 22 Rb8+ Rc8 23 Rxc8+ Nxc8 24 Rc1 Nd6 25 Rc5 e4 26 Be2 h6 27 h3 Nfe8 28 Kg2 Kf8 29 Kg3 Ke7 30 Ra5 Nc8 31 Re5+ Kd8 32 Bb5 Re7 33 Rxe7 Kxe7 34 Bxe8 Kxe8 35 Kf4 Kd7 36 Bc5 1-0.

 Going back to Black’s main defence, 8 ... h6:

 [image:]

 9 Rb1

 White activates his queen’s rook before proceeding with his main plan based on e4. The immediate 9 e4 is also good, when Black must take care. Two horror stories illustrate how the defence should not be conducted:

 a) Black went badly wrong in V.Jansa-A.Bisguier, Skopje 1972, which continued 9 ... Ne7!? 10 Nh4 g5?! 11 Nf3 Ng6? 12 Nxg5! hxg5 13 Bxg5 Kh7 (both 13 ... Kg7 and 13 ... c6 also fail to 14 f4; the latter prettily after 14 ... Qb6+ 15 c5! Qxc5+ 16 d4 – Jansa) 14 f4 exf4 15 gxf4 Rg8 16 Qe1 Qe7 17 f5 Bd7 18 fxg6+ Rxg6 19 Qh4+ 1-0.

 b) B.Jobava-B.Lindberg, Oropesa del Mar 2001, also saw a rout after 9 ... Ne7 10 Nh4 a5?! 11 f4 exf4 12 gxf4 Ng6 13 Nxg6 fxg6 14 d4 Bg4 15 Qd3 c6 16 Ba3 Re8 17 h3 Bh5 18 Rae1 Qd7 19 e5 dxe5 20 fxe5 Nh7 21 d5 Nf8 22 Rxf8+ Rxf8 23 e6 Qe8 24 Bxf8 Kxf8 25 d6 Kg8 26 c5 g5 27 d7 1-0.

 c) 9 ... Be6 is better. White can press with 10 Nh4, with f5 a possible outpost, and the way cleared for an eventual f4.

 [image:]

 After 10 ... Rb8 11 Rb1 a6 (11 ... Qd7 12 f4 Bh3 13 Bxh3 Qxh3 14 Nf5 is better for White) 12 a4 Nh7 13 Nf5 Ne7 (13 ... Bxf5?! 14 exf5 only helps White) 14 Nxe7+ (14 Qf3!?) 14 ... Qxe7 15 a5 b5 16 axb6 cxb6 17 Qa4 b5 18 Qxa6 bxc4, White soon started to lose the thread in G.Serper-S.Zagrebelny, St Petersburg 1994, and perhaps here should prefer 19 Rxb8!? Rxb8 20 Ba3 Qd8 21 dxc4 Rb6 22 Qa4 (Serper).

 9 ... Rb8

 Black mostly plays this way. He can also consider the largely untested 9 ... e4 10 Nd4 Ne5!?. Critical may then be 11 dxe4 (more exotic was 11 f4!? exf3 12 Nxf3 Nxf3+ 13 Bxf3 c6 14 e4 Nh7 15 Bg2 Rb8 16 Bf4 Ra8 17 g4!?, with an edge in C.Braga-G.Gomez, Sao Paulo 2005) 11 ... Nxc4 12 Qb3, and if 12 ... Na5 (or 12 ... Ne5 13 f4 followed by 14 Ba3) 13 Qa4 c5 14 Nf5, with good chances.

 10 h3

 White continues to make useful positional moves before committing himself to e4. This move allows White to prevent a possible exchange of bishops on h3 after ... Be6 and ... Qd7. Shortly before this game, Mamedyarov won a tough battle after 10 e4 Be6 11 h3 (11 Nh4 transposes into Serper-Zagrebelny, above) in S.Mamedyarov-M.Gagunashvili, Dubai 2004: 11 ... Nd7 12 Nh4 Ne7 (preventing Nf5 and preparing ... f5) 13 Qe2 (if 13 f4, then 13 ... exf4 14 gxf4 f5!) 13 ... f5 14 exf5 Nxf5 15 Nf3 (or 15 Nxf5 Bxf5 16 Rxb7 Rxb7 17 Bxb7 Bxh3) 15 ... Qf6 16 Nd2 b6 17 Ne4 Qg6 18 Kh2 Rbe8?! (18 ... Nf6 is better, but perhaps White can still play for a little with 19 Bd2 and if 19 ... Nxe4 20 Bxe4 Qf7 21 Rbe1) 19 f4! exf4 20 Bxf4 Kh8 21 Rbe1 Nf6 22 Nxf6 Rxf6 23 g4 Nh4? 24 Bc6 Ref8 25 Bg3 Rxf1 26 Rxf1 Rxf1 27 Qxf1 Qg5 28 Qe1 1-0.

 10 ... a6 11 a4 Be6 12 e4

 [image:]

 12 ... Nh7!?

 12 ... Nd7 would repeat the Gagunashvili plan, with the sole slight difference in the placing of the a-pawns.

 13 Nh4 Qd7 14 g4

 Mamedyarov diverges from his Kh2 against Gagunashvili, emphasizing his intent to control and occupy f5.

 14 ... Na5?!

 Unfortunately Drabke sends his second knight quite definitely out of play to the queenside, where it plays little further part in the game. Gagunashvili-like, he should have routed this piece kingwards with 14 ... Ne7, and if 15 Nf5 Ng6. Perhaps White still stands a bit better after 16 f4, and if 16 ... exf4 17 Bxf4 Nxf4 18 Rxf4 Bxf5 19 Rxf5, but in the game play turns definitely White’s way.

 15 Bd2 c5 16 Nf5 b6 17 f4 f6 18 h4

 [image:]

 18 ... Rf7?

 White is clearly making progress on the kingside but this move fatally blocks Black’s bishop, enabling a quick conclusion. Black should at least have tried to get his knight on a5 back into play with 18 ... Nc6, although White’s attack still looks ominous after, for example, 19 Qf3, and if 19 ... exf4 20 Bxf4 Ne5 21 Qg3 Rfd8 22 Rf2 Qxa4 23 g5.

 19 Nxh6+ gxh6 20 f5 h5

 Black’s problem is not just that his bishop is lost, but that his h-pawn is also in trouble. The attempt to save it only leads to total collapse on the light squares.

 21 g5 fxg5 22 hxg5 Bxf5 23 exf5 Rxf5 24 Qxh5 Rbf8 25 Rxf5 Rxf5 26 Bh3 Nf8

 Unfortunately 26 ... Qf7 27 Qxf7+ Rxf7 28 Be6 doesn’t work.

 27 Bxf5 Qxf5 28 Rf1 Qd7 29 g6 Qg7 30 Rxf8+ 1-0

 Just look at that knight on a5!

 Game 6
J.Lautier-Bu Xiangzhi
Taiyuan 2004

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 Bb4 5 Nd5

 [image:]

 If White wants to avoid an exchange on c3 at any cost, he can certainly consider playing this very natural knight move at once. Joel Lautier has been one of its greatest champions in the last two decades.

 5 ... Bc5

 This simple retreat is Black’s most popular option. He has three main alternatives:

 a) After 5 ... a5 play usually transposes after 6 Bg2 0-0 7 0-0 Re8 8 d3 to note ‘c’ to Black’s 7th move in Game 4.

 b) 5 ... Nxd5 is best played immediately if Black wishes to exchange knights. After 6 cxd5 6 ... Nd4 (the disastrous 6 ... e4? 7 dxc6 exf3 8 Qb3! and 1-0 was T.Petrosian-H.Ree, Wijk aan Zee 1971) 7 Nxd4 (White should avoid 7 Nxe5? Qe7 8 f4 when both 8 ... f6 9 e3 fxe5 10 exd4 exf4+ and 8 ... d6 9 Nf3 Nxf3+ 10 Kf2 Nd4 11 Qa4+ c6 12 Qxb4 Nc2 are in Black’s favour) 7 ... exd4 8 Qc2 Qe7 9 Bg2, White can hope for an small advantage based on his extra space and chances to break on the queenside, but Black can put up stubborn resistance.

 [image:]

 Practice has seen:

 b1) B.Gelfand-V.Mirumian, Yerevan Olympiad 1996, continued 9 ... Ba5 10 0-0 Bb6 (10 ... Qxe2? 11 b4! Bb6 12 a4 a6 13 a5 Ba7 14 Qxc7 is good for White, and here 11 ... Bxb4? fails to 12 Ba3!) 11 e3 d6 12 b3 0-0 13 Bb2 dxe3 14 dxe3 Bd7 (14 ... a5 15 a3 Bd7 16 Rfd1 Rac8 was M.Tal-S.Makarichev, Tbilisi 1978, when Gelfand points out that 17 Rac1 c5 18 Bf1 is good for White) 15 Rfd1 Rfe8 16 a4 a5 17 Bd4, with the better pawn structure, chances to play b4 and pressure down the queenside files.

 b2) 9 ... Bc5 10 0-0 (10 b4 Bxb4 11 Qxc7 0-0 12 Qc4 Re8 13 0-0 Bc5 14 Bb2 d6 15 e3 dxe3 16 fxe3 Bd7 17 Rf4 was also in White’s favour in Cu.Hansen-H.Olafsson, Torshavn 1987) 10 ... 0-0 11 e3 Bb6 12 a4 dxe3 13 dxe3 a5 14 Bd2 Bc5 was V.Korchnoi-A.Karpov, World Championship (Game 27), Baguio City 1978, and now Filip recommended 15 Rab1 playing for b4.

 b3) 9 ... c6?! 10 Qd3 Bc5 11 b4!? (11 0-0 0-0 12 b3 or 12 e3 may be even better) 11 ... Bxb4 12 Qxd4 0-0 13 Bb2 f6 14 Be4 b6 15 Qd3 h6 16 a3 Ba5 17 d6 Qe6 18 Bf3 Bb7 19 h4 Rab8 20 g4 favoured White in M.Gurevich-A.Gipslis, Jurmala 1985.

 b4) The rare 9 ... c5

 [image:]

 10 0-0 0-0 11 e3 d6!? (11 ... dxe3 straightens out Black’s pawns but leaves White with a good pawn centre and the better dark-squared bishop after either 12 dxe3 or 12 fxe3) 12 exd4 (White might also play 12 b3 Bg4 13 Bb2) 12 ... cxd4 13 Qc4 Bc5 14 b4 Bb6 15 Bb2 Qf6 16 Rfe1 looks good for White after something like 16 ... Bf5 17 Be4 Rac8 18 Qd3 Bxe4 19 Rxe4 Qf5 20 Rxd4 Qxd3 21 Rxd3.

 c) 5 ... e4 is Black’s main alternative to our game move.

 [image:]

 Now 6 Nxb4 Nxb4 7 Nd4 0-0, with ... d5 to follow, achieves little. White must try 6 Nh4 0-0 (note that White’s knight on h4 cannot be trapped after 6 ... d6 7 Bg2 g5?! 8 Qa4!; V.Topalov-M.Adams, Las Palmas 1993, continued 8 ... Bd7 9 Nxb4 Nd4 10 Qd1 gxh4 11 Nc2! h3?! 12 Bxe4! and White won, while 8 ... Bc5 9 d4! Bxd4 10 Bxg5 Bxf2+ 11 Kd1! Bd4 12 Rf1 also fails, as analysed by Danailov) 7 Bg2 Re8 8 0-0 Bc5 (White has a pull after 8 ... Bf8 9 d3 exd3 10 Qxd3; for example, T.Petrosian-H.Liebert, Siegen Olympiad 1970 saw 10 ... Ne5 11 Qc2 c6 12 Nxf6+ Qxf6 13 b3 d6 14 Bb2, followed by Rad1, with good chances) 9 d3 exd3 10 Qxd3 Ne5.

 [image:]

 In this complex position, although White’s knight looks potentially misplaced on h4, it can rejoin the struggle and White can certainly continue to fight for an edge with 11 Qc3 or 11 Qc2:

 c1) Recently 11 Qc3 has been giving White more purchase. C.Bauer-E.Najer, Fuegen 2006, continued 11 ... c6 (or 11 ... Nxd5 12 cxd5 d6 13 b4 – 13 b3, and if 13 ... a5 14 a3 followed by Bb2, is also possible – 13 ... Bb6 and now White should consider 14 Bb2, as well as the 14 Nf3 a5 15 Nxe5 axb4 16 Qxb4 Rxe5 17 e3 of E.Bareev-S.Rublevsky, Sochi 2005)12 Be3 cxd5 13 Bxc5 d6 14 Bd4 Ne4 15 Bxe4!? (15 Qc1!? Nxc4 16 b3 Ne5 17 Qb2 Qe7 18 Rad1 Bd7 19 Rfe1 is a playable gambit) 15 ... dxe4 16 Rad1 Bh3 17 Rfe1 Qc7 18 b3 h6 19 Ng2 Bxg2 20 Kxg2 Qc6 21 a4 a6 22 a5 Rac8 23 h3 Re6 24 Qe3 Ng6 25 Bc3 Qc5 26 Qxc5 Rxc5 27 Rd4 Ne7 28 Red1 Nf5 29 Rd5 Rxd5 30 cxd5 Rg6 31 Kh2 h5 32 e3 Kf8 33 Rc1 h4 34 g4 Ne7 35 Bd4 Rg5 36 Rc7 Rxd5 37 Rxb7 Nc6 38 b4, and White won.

 c2) However, Black’s defences have been standing up well after 11 Qc2: for example, 11 ... c6 12 Be3 cxd5 13 Bxc5 d6 14 Bd4 dxc4 15 Rad1 d5 16 e4 Bg4 17 f3 Bd7 18 exd5 b5 gave Black good chances in J.Lautier-G.Kasparov, Moscow (rapid) 2002.

 Returning to 5 ... Bc5:

 [image:]

 6 d3

 Again transpositions abound and it is useful to think in terms of broad plans. Apart from the text, whose aim is to delay kingside development while undertaking some early queenside play, White can first complete his kingside development by playing Bg2 and 0-0 and then choose either d3 or e3. Black, too, can at various times choose defences based on ... Nxd5. Lines in which this exchange occurs early will be considered in the note to Black’s sixth move.

 It will also become apparent that in some lines below, White’s best may eventually be to retreat his knight from d5 to c3 to avoid exchanges. This leads to positions that usually arise from 4 ... Bc5 defences (see Game 7 of our next chapter) but with an extra move for Black. As the positions arising are fairly closed, this is perhaps less of a ‘victory’ for Black than it might seem to be. At any rate, if such a retreat seems best in certain positions, White should play it. It will, however, pay to compare such positions both here and in Game 7 as there are similarities.

 Those two alternative options to the text:

 a) 6 Bg2 0-0 7 0-0 d6 8 d3 is usually followed by moves such as e3 and a3 keeping several queenside and central options open. If Black isn’t to exchange on d5, he must guard against Bg5. Play usually continues 8 ... h6 9 e3, after which Black has mainly tried three moves:

 [image:]

 a1) 9 ... a6 10 a3 Ba7 (10 ... Nxd5 11 cxd5 Ne7 12 d4 exd4 13 Nxd4 leads to a desirable pawn structure for White that we will meet frequently below, including an exemplary demonstration of White’s chances in the main game) 11 Nc3 (probably best, since although White has not played b4 by comparison to a key position that can arise from the 4 ... Bc5 defence, he still has good queenside prospects and Black hasn’t yet fully equalized in the centre; instead 11 b4 Nxd5 12 cxd5 Ne7 13 Nd2 Bf5 14 Nc4 Qd7 15 Bb2 was roughly equal in J.Lautier-V.Ivanchuk, Dortmund 1995) 11 ... Bf5 12 b4 Qd7 13 Re1 (13 Bb2 and if 13 ... Bh3 14 Rc1 Bxg2 15 Kxg2 d5!? 16 c5 is also possible) 13 ... Bh3 14 Bh1 Rae8 15 Ra2 Ng4 16 Qb3 Kh8 17 a4 Ne7 18 a5 c6 19 b5, with a queenside edge in B.Jobava-Z.Gyimesi, Calvia Olympiad 2004.

 a2) Black sometimes plays 9 ... a5!? but this weakens b5. R.Hübner-A.Karpov, Bad Kissingen 1980, continued 10 b3 (10 Nc3 Ba7 11 a3 transposes to the note to Black’s 10th move in our main game) 10 ... Nxd5 (10 ... Ba7 11 Nc3 Be6 12 Bb2 Qc8 13 a3 Re8 14 Rc1 gave White a pull too in Cu.Hansen-C.Gabriel, German League 1999) 11 cxd5 Ne7 12 d4 exd4 13 Nxd4 Qd7 14 Bb2

 [image:]

 with the better central pawns and extra space.

 a3) Black also failed to equalize after 9 ... Bg4!? 10 h3 Bh5 11 Bd2 a6 12 b4 Ba7 13 Nxf6+ Qxf6 14 Bc3 Nd8 15 Rc1 Qe7 16 Qd2 c6 17 Kh2 f5 18 Ng1 Nf7 19 Rce1 e4 20 f4 in M.Marin-S.Brynell, Gothenburg 2000.

 b) 6 Bg2 0-0 7 0-0 d6 8 e3 usually transposes into d3 set-ups after 8 ... a6 (8 ... Bg4!? 9 h3 Bh5 10 d3 Nxd5?! – 10 ... a5, 10 ... a6 and 10 ... Bb6 are all better – 11 cxd5 Ne7 12 g4 Bg6 13 d4 exd4 14 Nxd4 Qd7 15 e4 c6 16 dxc6 bxc6 17 Bf4 Rfd8 18 Rc1 Rab8 19 Nb3 Bb6 20 Qf3 Qe6 21 h4 f6 22 Rfd1 Rbc8 23 h5 Bf7 24 Bh3 g5 25 Bh2 c5 26 Bf1, with a strong attack, was H.Stefansson-J.Hjartarson, Gardabaer 1996) 9 d3, although Black doesn’t have to play 9 ... h6. The more ambitious 9 d4!? is tempting, but White’s early attempt to establish a strong pawn centre also provides Black with targets: for example, 9 ... Ba7 10 Nc3 (10 dxe5 Nxe5 achieves nothing) 10 ... h6 11 h3 Bf5 12 a3 Ne4 13 Ne2 Bh7 14 b4 exd4 15 exd4 Ne7 16 Nf4 Nf5 17 Bb2 c6 18 Re1 Re8 19 Re2 Ng5, with good chances, was P.Svidler-B.Gelfand, Monaco (rapid) 2006.

 Returning to the immediate 6 d3:

 [image:]

 6 ... h6

 White has an edge after 6 ... Nxd5 7 cxd5 Nd4 8 Nxd4 (8 Bg2 and possibly 8 Nd2 are also not bad, but not, of course, 8 Nxe5? Qe7 and if 9 f4 d6, forcing 10 e3, when only Black can claim any advantage) 8 ... Bxd4 (Black unsuccessfully tried 8 ... exd4 in A.Yusupov-T.Petrosian, Vrbas 1980, which continued 9 Bg2 0-0 10 0-0 d6 11 Bd2 a5 12 e4 dxe3 13 fxe3 Qg5 14 d4 Bb6 15 Rf4 Bd7 16 Qb3 Bf5 17 Raf1 Bg6 18 Qc4 Qe7 19 h4 h6 20 Kh2 Rae8 21 Qe2 Qd8 22 Bc3 f6 23 e4 Bh7 24 Qh5 Qe7 25 Bh3 Kh8 26 e5, with a near winning attack) 9 Bg2 0-0 10 0-0 d6 11 e3 Bb6. Black’s game then looks solid, but White can play for a queenside initiative. He has two possibilities:

 [image:]

 a) After 12 b4 Bd7 (or 12 ... a5 13 bxa5 Rxa5 14 Bd2 Ra3 15 Bb4 Ra6 16 a4 f5 17 a5 Ba7 18 Qh5 Rf6 19 Bd2 Rf7 20 Rfc1 f4 21 exf4 exf4 22 Bxf4, with a plus in the game C.Blanco Gramajo-Z.Bernardino, correspondence 2002) 13 a4 a5 14 b5 f5 15 Bd2 Qf6 16 Rc1 Qg6 17 Rc4, White controls f4, allowing time for manoeuvres, such as Kh1 and f4, and has a pull. A.Karpov-V.Anand, Frankfurt (rapid) 1997, continued 17 ... f4?! 18 exf4 Qxd3 19 Qc1 exf4 20 Bxf4 Qg6 21 Be3 Rac8 22 Bxb6 cxb6 23 Rxc8 Bxc8 24 Qc7 Qg4 25 f4 g5 26 Qxd6, and White won.

 b) White developed queenside and eventually strong central pressure after 12 a4 in J.Sykora-W.Brandhorst, correspondence 2005, and following 12 ... a5 13 Bd2 Bd7 14 Kh1 (14 b4 may also test Black, but not 14 Bc3?!, as played in Cu.Hansen-V.Anand, Middelfart (rapid) 2003, which finished 14 ... f5 15 Kh1 Qe8 16 b3 Rf6 17 f4 Rh6 18 e4 Qg6 19 fxe5 Qxg3 0-1) 14 ... Qg5 15 Qc2 Qh5 16 b4 Rfc8 17 b5 f6 18 Rac1 Bg4 19 f3 Bd7 20 Qd1 Qg6 21 Rc3 Bc5 22 f4 Bb4 23 Rb3 Bg4 24 Qc2 Bc5 25 Re1 Qh5 26 Bc3 Re8 27 e4 Bb6 28 Qd2 exf4 29 gxf4 Re7 30 Rb2 Qh6 31 Rf1 f5 32 Qe1 Rf8 33 Qg3 Bh5 34 Rc2 Bg4 35 e5, White won.

 7 a3

 [image:]

 7 ... a5

 The choice between ... a5 and ... a6 is often difficult for Black. The text move holds up White’s queenside expansion plans, but weakens Black’s queenside light squares. However, here 7 ... a6 doesn’t seem to equalize. J.Lautier-P.Cramling, Yerevan Olympiad 1996, continued energetically 8 b4 Ba7 9 Bb2 d6 10 Nxf6+ Qxf6 11 b5 axb5 12 cxb5 Nd8 13 Bg2 Ne6 14 e3 Nc5?! 15 d4 e4 16 Ne5 dxe5 17 dxc5 Bxc5 18 Qd5 Qe7 19 Qxe4 Bd6 20 0-0 0-0 21 a4, with good chances.

 8 Bg2 0-0

 Play transposes in the case of 8 ... d6 9 e3 0-0 10 0-0.

 9 e3

 According to Lautier, Black obtains roughly equal chances after 9 0-0 Nxd5 10 cxd5 Nd4 11 Nxd4 exd4. But even here, 11 Nd2 and if 11 ... d6 12 e3 Nf5 13 Ne4 Bb6 14 Bd2 Ne7 15 Nc3, may still allow White to play for a queenside edge.

 9 ... d6 10 0-0

 [image:]

 10 ... Nxd5!?

 With d4 no longer available to Black’s remaining knight and with d4 by White a positional threat, this move may be slightly suspect. White can, however, also play for a pull against other moves:

 a) White’s bishop-pair and extra space gave him a long-term initiative in V.Korchnoi-T.Petrosian, Ciocco 1977, after 10 ... Ba7 11 Nc3 Nh7 12 Kh1 Bg4 13 Qc2 f5 14 Nb5 Qd7 15 Nxa7 Rxa7 16 b3 Raa8 17 Ng1 Rae8 18 Bd2 Nf6 19 f3 Bh5 20 b4 b6 21 Bh3 Bf7 22 Ne2 axb4 23 axb4 Ne7 24 b5 Rd8 25 d4 (25 Ra7 is also good), and White squeezed.

 b) 10 ... Bg4 11 h3 Bh5 12 Nc3 is worth comparing with certain lines in Game 7. From this position, 12 ... Nh7 13 g4 Bg6 14 d4 Ba7 15 d5 Nb8 16 e4 Nd7 17 Re1 Qe7 18 Ra2 Rfd8 19 b4 gave White a slight spatial plus in E.Agrest-S.Brynell, Munkebo 1998.

 11 cxd5 Ne7 12 d4 exd4 13 Nxd4

 [image:]

 White has the better pawns and controls more space. Now he aims to build on these advantages by making further territorial gains in the centre and on the queenside.

 13 ... Ng6

 After 13 ... Nf5, Lautier intended 14 Ne2 (14 Nxf5 Bxf5 15 e4 Bd7 is colourless), and if 14 ... a4 15 e4 Ne7 16 Nd4 Ng6 17 Be3.

 14 b3 Bd7

 The mobility of White’s pawns is White’s main trump. After 14 ... Ne5 15 Bb2, and if 15 ... Bg4 16 f3 Bd7 17 h3 Ng6 18 f4, he stands well.

 15 h3 Re8 16 Bb2 a4?!

 This is a doubtful, anxious move that only creates a potential long-term target for White. Better was 16 ... Bb6.

 17 b4 Bb6 18 Rc1 Qe7 19 Kh2 Rac8 20 Re1

 White defends e3, raising the prospect of f4, followed eventually by a possible e4.

 20 ... Nf8 21 Rc4

 White prepares to double rooks on the c-file and creates a further worry for Black, as a future b5 will attack Black’s a-pawn. Lautier, however, suggests that the more direct 21 e4!? c5 22 dxc6 bxc6 23 Qd2 may have been even stronger.

 21 ... f5?!

 Black gravely weakens e6. For good or ill, he had to try 21 ... c5.

 22 Qd3 Qf7 23 Rec1

 Now 24 b5, and if ... Ra8 25 Rxc7, looms as a dangerous threat.

 23 ... Ng6 24 Ne6!

 [image:]

 Black’s game caves in.

 24 ... Ne5

 Or 24 ... Bb5 25 Nxg7 Ne5 26 Bxe5 Rxe5 27 Ne6 Ra8 28 Qd1 Bxc4 29 Rxc4 c6 30 Nf4 (Lautier), and White has more than ample compensation for the exchange.

 25 Bxe5 dxe5 26 Nxc7

 Winning a very big pawn and the game.

 26 ... e4 27 Qd1 Red8 28 b5 Be8 29 d6!

 Lautier concludes with a flourish. If 29 ... Bxb5? then 30 Bf1! intends 30 ... Bd7 (or 30 ... Bc6 31 Rxc6 bxc6 32 Bc4) 31 Nd5 and wins.

 29 ... Kh7 30 Bf1 Bd7

 Black also loses after 30 ... Bxc7 31 Rxc7 Rxc7 32 Rxc7 Qa2 33 Qd4 Qxf2+ 34 Bg2 Rd7 35 Qd5.

 31 Qxa4 h5 32 Qd1 h4 33 Nd5 hxg3+ 34 fxg3 Ba7 35 Rc7 f4 36 exf4 Bf2 37 Bg2 Qg6 38 Ne7 Qxg3+ 39 Kh1 Qh4 40 Rxd7! 1-0

 [image:]

 Black doesn’t wait to be shown Lautier’s elegant winning line 40 ... Rxc1 41 Bxe4+ g6 42 Nxg6+ Kh6 43 Rh7+ Kxh7 44 Nxh4+.

 This chapter comprehensively covers the main lines of the reversed Sicilian after White’s most promising move 4 g3 and Black’s main reply, 4 ... Bb4. Games 1 and 2 show how to play Garry Kasparov’s dynamic and very promising variation 5 Bg2 0-0 6 0-0 e4 7 Ng5 Bxc3 8 bxc3 Re8 9 f3, while Game 3 shows that White’s old and safe alternative 7 Nc2 can also cause Black problems, albeit rather less critical ones. Games 4 and 5 show that White can also press against 6 ... Bxc3 and 6 ... Re8, and Game 6 shows finally that White can avoid the main lines by playing 5 Nd5 and still hope for a minimal edge.

 Summary

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 Bb4 (D) 5 Bg2

 5 Nd5 – Game 6

 5 ... 0-0 6 0-0 e4 (D)

 6 ... Re8 – Game 4

 6 ... Bxc3 – Game 5

 7 Ng5

 7 Ne1 – Game 3

 7 ... Bxc3 8 bxc3 Re8 9 f3 (D)

 9 ... exf3 – Game 1

 9 ... e3 – Game 2

 [image:]
4 ... Bb4

 [image:]
6 ... e4

 [image:]

 9 f3

 Chapter Two
The Four Knights:

 4 g3 without 4 ... Bb4

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3

 The first three games in this chapter consider Black’s three main developing alternatives to 4Bb4, namely 4 ... Bc5, 4 ... Nd4 and 4 ... g6. These are all cases of straightforward and solid development. White’s strategy remains much the same as against 4Bb4: exert control on the long light-squared diagonal, with d5 as the pivotal square, and seek opportunities to expand from that sound base, generally in the centre and/or on the queenside. Game 7 considers 4Bc5, focusing principally on the variation 5 Bg2 d6 6 0-0 0-0 7 d3 h6.

 The diagram indicates the main strategic outlines. Black has a well-supported d6/e5 pawn centre, can develop easily and his dark-squared bishop exerts important pressure on the a7-g1 diagonal. White’s game, on the other hand, possesses latent power, particularly on the queenside, where he can play for expansion with b4, and in the centre, where he can play for an eventual break with d4, perhaps after e3. White can and will take the game to Black, but Black can resist fiercely.

 [image:]

 Game 8 considers 4Nd4. The idea behind this line is, at a cost in time, to ease Black’s defensive challenge by a simplifying minor piece exchange. It focuses principally on the variation 5 Bg2 Nxf3+ 6 Bxf3 Bb4 7 Qb3 Bc5.

 We can see that White’s lead in development is tangible. Despite the knight exchange, Black still has work to do to equalize.

 [image:]

 Note that Black played 6 ... Bb4, rather than the more natural 6 ... Bc5, to draw White’s queen to b3 in the hope that this will be a poor square. On d1, White’s queen might support a quick e3 and d4, while on b3 the queen obstructs the natural queenside expansion a3 and b4. On the other hand, White’s queen can quickly get back into useful play, commonly via c2.

 Game 9 considers 4 ... g6. Black aims to transpose into certain lines of the King’s Indian Defence, but White can prevent this. We will focus on the variation 5 Bg2 Bg7 6 d4 exd4 7 Nxd4 0-0 8 0-0 Re8 9 Nc2 ...

 [image:]

 ... which gives White a clear space advantage. Black has a slight lead in time and must try to use this to obtain compensating piece play. If White can establish an unopposed and well-supported c4/e4 pawn structure, he will have a long-term pull and a further range of expansionary options. From a relatively cramped, if solid base, Black has no easy task to frustrate White.

 Games 10-12 consider the more important and common reversed Dragon. This arises after the moves 4 ... d5 5 cxd5 Nxd5 6 Bg2 Nb6 7 0-0 Be7.

 [image:]

 The Sicilian Dragon is one of Black’s fiercest variations against 1 e4 and it is a good line to play for an advantage as White with an extra tempo. Black, too, has good equalizing prospects, as long as he sticks to more solid paths. To attempt to play some of the sharper anti-Dragon variations, a tempo down, is rather risky.

 Game 10 considers the complex of lines based on 8 Rb1 when White is ready to play b4 before playing d3. This is a common theme across our coverage, reflecting a modern sense of urgency. White has a powerful light-squared bishop, a strong centre and flexible pawns. A b4-b5 flank attack mixes well with long h1-a8 diagonal pressure and longer-term potential to advance White’s centre pawns. White has no obvious weaknesses and a very safe king.

 Black also has a solid game and will find it easy to complete his development. Above all, he must seek to maintain a good share of the centre and control of d4. After an almost inevitable d3 by White, d4 becomes a pivotal strategic point. Both sides frequently wrestle for control of this square. White often strives to play d4, or simply to control that square, following an early e3.

 Game 11 considers the complex of lines based on the variation 8 a3 0-0 9 b4 Be6 10 Rb1 f6 11 d3.

 [image:]

 The lines based onBe6 and ... f6 are considered by many to be Black’s toughest response to White’s opening. White has expanded on the queenside, but the fight for the centre clearly still has a long way to go. At present, Black has d4 under control. Both sides need to formulate plans and this is a very tense battlefield in the modern game.

 Finally, Game 12 considers the complex of lines based on the variation 8 a3 0-0 9 b4 Re8 10 d3 Bf8 which is Black’s second main defensive set-up. Again Black has d4 under control and the real battle clearly still lies far ahead.

 Game 7
M.Marin-M.Grunberg
Romanian Ch., Baile Tusnad 2005

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 Bc5 5 Bg2

 White can also seek to refute Black’s fourth move by playing the more incendiary 5 Nxe5!?. The late world champion, Mikhail Botvinnik, once played this move, so it must be taken seriously. White is playing for an extra pawn in the centre. After 5 ... Bxf2+ 6 Kxf2 Nxe5 White has to concede some weaknesses in his game, but he also gains the bishop-pair.

 [image:]

 Play usually continues 7 e4 leaving Black with a major choice between the critical 7 ... c5 and the more restrained 7 ... d6!?:

 a) 7 ... c5 sees Black battle for the d4-square. He seeks to keep the position closed and to find good play for his knights on the central dark squares. To hope for anything concrete, White must challenge Black’s plans with 8 d4. After 8 ... cxd4 9 Qxd4 0-0, White has extra space, the bishop-pair and radiates power down the d-file, but also has his own development and structural concerns, as well as an insecure king. Indeed, Black obtained adequate chances in V.Ivanchuk-V.Anand, Wijk aan Zee 1999, which continued 10 Bf4 d6 (S.Joachim-V.Epishin, Bad Zwesten 2002, deviated with 10 ... Re8 11 Bg5 h6 12 Bxf6 Qxf6 13 Be2 b6 14 Rhf1 Qc6, with adequate play) 11 h3 Be6 12 Be2 Qc8 13 Rac1 Bxh3 14 Nd5 Qe6 15 Nc7 Qe7 16 Nxa8 Nc6 17 Qe3 (Anand suggests 17 Bxd6!? Nxe4+ 18 Ke1 Nxd6 19 Qh4 Qxh4 20 gxh4, with a possible edge) 17 ... Nxe4+ 18 Kf3 Bf5 19 Bd3 Re8 20 Rhe1 Qd8 21 Kg2 Qxa8 22 Qf3 Nd4 23 Qe3 Nc6 24 Qf3 ½-½.

 b) 7 ... d6!? allows White more scope in the centre and Black may be taking a greater risk in this line, but he is not without long-term counterattacking prospects. The game D.Poldauf-J.Timman, Forchheim 2000, continued 8 d4 Ng6 9 h3 0-0 10 Bg2 Rb8 11 Rf1 Be6 12 b3 Qc8 13 g4 h6 14 Kg1 Nh7 15 Ne2 Ng5 16 Ng3 Nh4 17 Bb2 Nxg2 18 Kxg2 f6 19 Rf4 Bd7 20 Qd3 b5!, with a rough balance.

 Returning to the calmer 5 Bg2:

 [image:]

 5 ... d6

 Alternatively:

 a) 5 ... e4?! has significant positional downsides. Black’s e-pawn and f5-square are both weak after 6 Nh4. S.Cvetkovic-A.Meszaros, Eger 1987, continued 6 ... Qe7 7 0-0 Qe5 8 e3 Qe6 9 d4 exd3 10 Nd5 Bd6 11 Qxd3 Nb4 12 Nxb4 Bxb4 13 Nf5 0-0 14 a3 Be7 15 b4 d6 16 Nxe7+ Qxe7 17 Bb2 Re8 18 Rac1 Rb8 19 c5 Rd8 20 cxd6 Rxd6 21 Qc2 c6 22 Bd4, with a clear bishop-pair, middlegame plus.

 b) 5 ... 0-0 is better, but it gives White the extra option of playing 6 Nxe5! under better circumstances than on his fifth move. Critical may then be the game J.Timman-E.Bareev, Wijk aan Zee 2002, which continued 6 ... Bxf2+ (6 ... Nxe5 7 d4 Bd6 8 c5 is better for White) 7 Kxf2 Nxe5 8 b3 Re8 (J.Timman-I.Sokolov, Cannes (blitz) 2006, varied with 8 ... c5, but after 9 Rf1 d6 10 Kg1 Re8 11 Bb2 Bg4 12 h3 Bh5 13 g4 Bg6 14 d3 Nc6 15 Qd2 Nd7 16 Nd5 Nde5 17 Nf4 Qh4 18 Qe1 Qxe1 19 Raxe1, White kept the advantage; likewise, 8 ... d6 9 Rf1 Rb8 10 d4 Ng6 11 Kg1 h6 12 e4 Bg4 13 Qd3 a6 14 a4 Nh7 15 h3 Be6 16 Be3 Qc8 17 Kh2 Ng5 18 h4 did in E.Ragozin-T.Polak, German League 2002) 9 Rf1 d5!? 10 d4! Neg4+ 11 Kg1

 [image:]

 11 ... dxc4 12 bxc4 Ne3!? 13 Bxe3 Rxe3 14 Qd2 Re8!? (14 ... Qe8 15 Rae1 c6 16 Rf3 Rxf3 17 Bxf3 might have minimized White’s advantage according to Ftacnik), and now Ribli suggests 15 Nd5! and if 15 ... Nxd5 16 Bxd5 Be6 17 Bxb7 Rb8 18 Bc6 with a clear advantage.

 6 0-0

 White can delay castling, but play usually only transposes after 6 d3; for example, 6 ... h6 7 a3 a6 8 b4 Ba7 9 Bb2 0-0 10 0-0 and we’re back in our main game. One independent try is 6 e3!? 0-0 7 a3 (7 0-0 transposes to the notes to White’s 7th move, below), and then 7 ... a6 8 d4 Ba7 9 h3 exd4 10 exd4 Re8+ 11 Be3 is possible: for example, D.Gurevich-A.Shabalov, Denver 2003, continued 11 ... Na5 12 b3 b5 13 0-0 bxc4 14 Nd2 Be6 15 b4 Nb3 16 Nxb3 cxb3 17 d5 Bxh3!? 18 Bxh3 Bxe3 19 fxe3 Rxe3 20 Qd4, with unclear play.

 6 ... 0-0

 [image:]

 7 d3

 Playing 7 e3 followed by d4 is a better plan now than on the last move, but the text move is more flexible and poses more of a threat. After 7 e3 a6 (7 ... Bb6 is also not bad) 8 d4 Ba7, Black’s bishop on a7 may seem rather out of the game, but White will not find it easy to make progress without reopening the a7-g1 diagonal. J.Timman-D.Sadvakasov, Hoogeveen 1999, continued 9 h3 h6 10 b3 Re8 11 Ba3 (neither does 11 d5 Ne7 12 a4 b5 bring any advantage) 11 ... exd4 12 Nxd4 Nxd4 13 exd4 Rb8 14 Qd3 Bd7 15 Rfe1 b5 16 Bb2, and now Black can equalize with 16 ... bxc4 17 Qxc4 c6 18 Bxc6 Rxe1+ 19 Rxe1 Bxh3.

 7 ... h6

 Black can delay this move as Bg5 isn’t yet a dangerous threat. A.Onischuk-M.Sadler, Elista Olympiad 1998, continued 7 ... a6!? 8 Bg5 (probably premature) 8 ... h6 9 Bh4 Nd4! (completely neutralizing White’s pin) 10 Bxf6 Qxf6 11 Ne4 Qe7 12 Nxc5 dxc5 13 e3 Nxf3+ 14 Qxf3 Rd8 15 Rad1 a5 16 Qh5 Ra6 17 Be4 Qg5 18 Qe2 Rad6, with equality.

 8 a3

 Trying to exploit Black’s last move by playing 8 Na4 achieves nothing. Black needn’t retreat his dark-squared bishop, as an exchange on c5 gives him good central dark-square control: for example, G.Milos-V.Anand, Sao Paulo (rapid) 2004, continued 8 ... Re8 9 Nxc5!? dxc5 10 b3 Qd6 11 Bb2 Bf5 12 Qd2 Rad8 13 Rad1 b6 14 Bc3 Qe6 15 Qb2 Bh3 16 Rfe1 Bxg2 17 Kxg2 a5 18 a3 Nh5 19 e3 Qd6 20 Qe2 Nf6, and Black stood well.

 [image:]

 8 ... a6

 Black can also play 8 ... a5!?, but weakening b5 and creating other queenside targets can tell against him. A.Delchev-S.Savchenko, Ohrid 2001, continued 9 e3 Re8 10 b3 Bf5 11 h3 Bb6 12 Bb2 Qd7 13 Kh2 Ne7 14 Re1 c6 15 e4 Bh7 16 d4 exd4 17 Nxd4 Rad8 18 Na4 Ba7 19 Qd2 d5!? (tactically doubtful, but otherwise White plays Rad1 with good chances) 20 exd5 cxd5 21 c5 Ne4 22 Qxa5 Nc6 23 Nxc6 bxc6 24 Bd4 Bb8 25 Nc3 Bc7 26 Qa6, and White won.

 9 b4

 White usually follows this most natural move up with a queenside fianchetto. White adopted a different plan in L.Portisch-C.Garcia Palermo, Reggio Emilia 1992, which continued 9 e3!? Ba7 10 b4 Be6 11 Re1 Qd7 12 Rb1 Rad8 13 Qc2 Ne7 14 a4 Bh3 15 Bh1 Ng4 16 a5 f5 17 b5 axb5 18 Nxb5 Bb8 19 Nc3 c6 20 Bd2 Rf7 21 Rb3 f4 22 Qb1 fxg3 23 fxg3 Nc8 24 Qd1 Ba7 25 Qe2 Rdf8 26 Reb1 Kh8 27 Rxb7 Qxb7 28 Rxb7 Rxb7 29 Bg2 Bxg2 30 Kxg2 Rbf7 31 h3 Rxf3 32 hxg4 R3f7 33 g5, with good chances.

 9 ... Ba7 10 Bb2

 [image:]

 10 ... Be6

 Black intends ... Qd7, connecting his rooks with ... Bh3 in mind. He has also tried many other moves here:

 a) 10 ... Bg4 attempts to pin, but Black can never give up the bishop-pair lightly. H.Stefansson-J.Gunnarsson, Hafnarborg 2003, continued 11 h3 (or 11 Rc1!? Qd7 12 e3 Ne7 13 Qc2 c6 14 c5! Ng6 15 cxd6 Qxd6 16 h3 Bf5 17 e4 Be6 18 Na4 Rad8 19 Rfd1 Bc8 20 d4 exd4 21 Nxd4 Qc7 22 Nc5, and White enjoyed a very active form of the reversed Dragon in M.Marin-E.Valeanu, Baile Tusnad 2005) 11 ... Be6 12 Rc1 Qd7 13 Kh2 Rab8 (White also had a pull after 13 ... Ne7 14 e3 Ng6 15 Ne2 c6 16 Qc2 Rad8 17 e4 b5 18 cxb5 cxb5 19 Qc6 in J.Lautier-V.Topalov, Monaco (blindfold) 1997) 14 e3 b5 15 Nd2 Ne7 16 e4 Ne8 17 f4 exf4 18 gxf4 f5 19 Nd5 bxc4 20 Nxc4 fxe4 21 dxe4 Nxd5 22 exd5 Bf5 23 Na5 Bb6 24 Nc6 Ra8 25 Re1 Rf7 26 Qd2 Nf6 27 a4, and White stood well.

 b) 10 ... Re8 is a sound move, but allows White a useful tempo to press in the centre. V.Neverov-O.Korneev, Port Erin 2006, for example, continued 11 Nd5 Nxd5 12 cxd5 Ne7 13 Nd2 c6 14 dxc6 Nxc6 15 Rc1 Bg4 16 h3

 [image:]

 16 ... Be6 17 e3 Qd7 18 Kh2 Rac8 19 Ne4 f5 20 Nc3 f4 21 exf4 exf4 22 Nd5 fxg3+ 23 fxg3 Ne5 24 Rxc8 Rxc8 25 Bc1 Rf8 26 Rxf8+ Kxf8 27 d4 Nc6 28 Be3 Bxd5 29 Bxd5 Qf5 30 Bg2 Qf6 31 Qg4 Qe7 32 Bf2, with advantage.

 c) 10 ... Bf5!? was famously played in M.Tal-L.Kavalek, Montreal 1979, which continued 11 Nh4!? (11 Rc1, and if 11 ... Qd7 12 Nd5 Nxd5 13 cxd5 Nd4 14 Nh4 Bh7 15 e3 Nf5 16 Nf3 Ne7 17 Qb3, is possibly better) 11 ... Bd7 12 Rc1 Ne8 13 Nd5 g5!? 14 Nf3 f5 15 Nd2 Nd4 16 c5!? c6 17 Nb6 Bxb6 18 cxb6 Qxb6 19 Nc4 Qa7 20 e3 Ne6 21 d4 exd4 22 exd4 d5 23 Ne5, with good play.

 11 Rc1

 White also pressed successfully in M.Brodsky-B.Gelfand, Tallinn (rapid) 2005, after 11 Nd2!? Qd7 12 Nd5 Nh7 13 e3 Rab8 14 Kh1 Ne7 15 Nxe7+ Qxe7 16 d4 Bf5 17 e4 Bd7 18 d5 f5 19 exf5 Bxf5 20 Qe2 Nf6 21 f4 e4 22 Bxf6 Qxf6 23 Nxe4 Qg6 24 Rae1, with an excellent game.

 11 ... Qd7 12 e3

 White anticipates an eventual ... d5, after which he might either play for an active form of the reversed Sicilian by exchanging pawns on d5 or aim to block Black’s dark-squared bishop out of the game by playing c5. White can also again play 12 Nd2, strengthening his grip on the central light squares, as Miles once did.

 [image:]

 12 ... Rac8 13 Qa4

 White has a little extra space, more flexibility and menacing pawns. Yet another promising continuation is 13 Re1!?. V.Bologan-S.Volkov, Moscow 2005, continued 13 ... Rfe8 14 Nd2 d5 15 cxd5 Nxd5 16 Na4 Bh3 17 Ne4 Bxg2 18 Kxg2 b6 19 Qb3 Re6 20 Nd2 Rce8 21 Nf3, with good play.

 13 ... Bb6?!

 This turns out badly. Perhaps better was 13 ... Nb8 when White might play for a slight endgame pull after 14 Qxd7 Nbxd7 15 a4 followed by a5, and he may also emerge with an edge after 14 b5, and if 14 ... Bb6 15 bxa6 Qxa4 16 Nxa4.

 14 Nd2 d5!? 15 c5!

 [image:]

 White incarcerates Black’s bishop on a7. Black may have expected this and hoped to dig his bishop out of its queenside grave in due course, but it turns out to be hard to achieve this.

 15 ... Ba7 16 Ne2 Bh3 17 Qc2 Rfe8 18 Nf3 Bxg2 19 Kxg2 e4 20 dxe4 dxe4 21 Nfd4 Ne5 22 c6!

 White splits Black’s queenside pawns, creating a game-winning weakness. Although he unblocks squares on the a7-g1 diagonal, this only partially allows Black’s bishop back into the game, as it will clearly be tied to passive defence of the rickety c7-pawn.

 22 ... bxc6 23 Nxc6 Nxc6 24 Qxc6 Re6 25 Qxd7 Nxd7 26 Rfd1 Re7 27 Nf4 Bb6 28 Nd5 Re6 29 Nf4 Re7 30 Nd5 Re6 31 Nxc7

 [image:]

 White wins a pawn, and with the more active remaining pieces, has a technically winning advantage.

 31 ... Rxc7 32 Rxc7 Bxc7 33 Rxd7 Be5 34 Bxe5 Rxe5 35 Ra7 Re6 36 g4 Rg6 37 Kf1 Rc6 38 h3 g6 39 Kg2 Kg7 40 h4 Kf6 41 g5+ hxg5 42 hxg5+ Kxg5 43 Rxf7 a5 44 Rb7 axb4 45 axb4 Rc4 46 b5 Rb4 47 b6 Kg4 48 Rb8 g5 49 b7 Rb1 50 Kh2 Rb6 51 Kg1 Rb2 52 Kf1 Rb1+ 53 Ke2 Rb2+ 54 Kd1 Rb6 55 Kd2 Rd6+ 56 Kc3 Rd7 57 Kc4 Rf7 58 Kd5 Kf3 59 Ke6 Rxb7 60 Rxb7 Kxf2 61 Kf5 1-0

 Game 8
Cu.Hansen-J.Hector
Nordic Championship, Aarhus 2003

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 Nd4!?

 [image:]

 Black achieves a simplifying exchange of knights with this move at the cost of a slight loss of time.

 5 Bg2

 This is White’s usual choice. His best alternative is 5 e3 Nxf3+ 6 Qxf3 with the sensible, if modest plan of completing kingside development and playing d4. W.Uhlmann-H.Fronczek, Dresden 2000, for example, continued 6 ... Bc5 7 Bg2 0-0 8 0-0 c6 9 Qd1 d6 10 d4 Bb4!? 11 Bd2 exd4 12 exd4 h6 13 Re1 Bxc3 14 Bxc3 d5 15 cxd5 Nxd5 16 Qb3, with a pull. However, White must avoid 5 Nxe5?! Qe7 6 f4 d6 7 Nd3 Bf5 when Black stands well.

 5 ... Nxf3+ 6 Bxf3 Bb4

 Black provokes 7 Qb3, so that White’s queen no longer supports an e3 and d4 advance and also obstructs White’s b-pawn. White has a clearer pull after the immediate 6 ... Bc5 7 0-0 (White was less successful with the extremely ambitious 7 d3 h6 8 a3 0-0 9 e3!? c6 10 b4 Be7 11 d4!? in J.Lautier-E.Sutovsky, Gothenburg 2005, but after 11 ... exd4 12 Qxd4 d5, 13 cxd5!? Nxd5 14 Nxd5 cxd5 15 Qxd5 Bf6 16 Ra2 Be6 17 Qxd8 Rfxd8 18 Rc2 Rac8 19 Rxc8 Rxc8 20 0-0 needs further testing according to Ribli) 7 ... 0-0 8 d3 (possible too is 8 e3 intending d4):

 [image:]

 a) J.Smejkal-L.Portisch, Milan 1975, continued 8 ... h6 9 Bg2 c6 10 Bd2 d6 11 Na4 Bd4 12 e3 Bb6 13 Nxb6 axb6 14 Bc3 Re8 15 d4 e4 16 d5 Qe7 17 a4 c5 18 b4 Bf5 19 bxc5 bxc5 20 Qb3 Rad8 21 Rfb1 Rd7 22 Qb2 Ng4 23 Ra3 Ne5 24 Bxe5 Qxe5 25 Qxe5 Rxe5 26 Rab3 Ree7 27 a5, with an endgame edge.

 b) 8 ... c6 9 Bg5 h6 10 Bxf6 Qxf6 11 Ne4 Qe7 12 Nxc5 Qxc5 13 Qd2. 13 ... a5 14 a3 a4 15 Rac1 f5 16 Rfd1 Qe7 17 c5!, also brought the Czech grandmaster success in the later game J.Smejkal-D.Campora, Vrsac 1981.

 7 Qb3

 This move is a serious test. If Black now exchanges on c3, White gets the bishop-pair. However, retreating the bishop costs Black a tempo and White retains his slight lead in time and a certain initiative. White can also play 7 0-0, 7 Qc2 and 7 d4!?, of which the last has hardly been tested, but is well motivated.

 [image:]

 G.Kamsky-D.Campora, Buenos Aires 1993, continued 7 ... e4 8 Bg2 0-0 9 0-0 Bxc3 10 bxc3 Re8?! (10 ... h6 may be critical, although 11 f3 still seems challenging) 11 Bg5 (S.Conquest-R.Smith, Hamilton 1999, was also very promising after 11 Qc2 h6 12 f3 exf3 13 Rxf3 d6 14 Bxh6! gxh6 15 Raf1 Ne4 16 Rxf7) 11 ... h6 12 Bxf6 Qxf6 13 f3 exf3?! (13 ... e3 14 f4 d6 15 Rb1 may minimize White’s advantage) 14 Bxf3 Qg5 15 Bd5 Re7 16 Qd3 c6 17 Rf5 Qg4 18 Bf3 Qg6 19 Bh5 Qh7 20 Re5 Qxd3 21 exd3 Re6 22 Rb1 g6 23 Rxe6 dxe6 24 Bf3 Kf8 25 c5 a5 26 c4, with good winning prospects.

 7 ... Bc5

 Black rarely exchanges on c3, while both 7 ... a5 and 7 ... Ba5 also have drawbacks. The former saw White exploit Black’s weak queenside squares and the continuing awkwardness of the b4-bishop in R.Vaganian-M.Tseitlin, Telavi 1982, which continued 8 d3 0-0 9 0-0 Re8 10 Na4 Bf8 11 Bg5 h6 12 Bxf6 Qxf6 13 c5! Rb8 14 Rfc1 c6 15 Qc3, and the latter permits 8 Qa3 c6 9 0-0 Bb6 10 d3 Qe7 11 b4 d6 12 Bg5 Bh3 13 Rfc1 0-0?! 14 b5 Rac8 15 bxc6 bxc6 16 Ne4, which gave White some advantage in J.Smejkal-C.Garcia Palermo, German League 1989.

 8 0-0

 There is also 8 d3:

 a) After 8 ... h6 White can consider the rather more speculative bayonet attacking idea 9 h4!? c6 (White’s last was more accurate than 9 g4 because 9 ... Nh7?! now runs into 10 Ne4! Be7 11 Qb5 c5 12 Be3 a6 13 Qa4 Qc7 14 Nc3 Qd8 15 b4, as it did in J.Piket-B.Avrukh, Amsterdam 2001) 10 g4 and now Black must defend with care:

 [image:]

 a1) Critical may be 10 ... Be7, after which S.Mikhailuk-G.Sagalchik, Seattle 2002, continued 11 g5 hxg5 12 Bxg5 (perhaps 12 hxg5!? Rxh1+ 13 Bxh1, intending 13 ... Nh7 14 g6 fxg6 15 Be4 Nf8 16 Be3 d6 17 0-0-0) 12 ... d6 13 0-0-0 Qc7 14 Rdg1 Be6 15 Be3 Bf8 16 h5 d5 17 Bg5 dxc4 18 dxc4 Nd7 19 Be3 f5 20 h6!? gxh6 21 Bh5+ Kd8 22 f3, with unclear complications.

 a2) 10 ... d5!? 11 g5 hxg5 12 hxg5 Rxh1+ 13 Bxh1 Ng4 14 cxd5 Bxf2+ 15 Kd1 Bb6 16 Kc2 Bd7 17 dxc6 bxc6 18 Bd2 Be3 19 Rf1 Qe7 20 Ne4 Be6 21 Qa4 Kf8 22 Bf3 Bxd2 23 Rh1! Nh6 24 Kxd2 Ng8 25 Qxc6 saw White emerging from the complications with the upper hand in B.Gulko-J.Hector, Copenhagen 2000.

 a3) According to Gulko, White also stands well after 10 ... d6 with either 11 Rg1 or 11 g5 hxg5 12 hxg5 Rxh1+ 13 Bxh1 Ng4 14 Ne4 Bb6 15 Qa3 Bc7 16 Bd2.

 However, Black doesn’t have to meet 8 d3 with 8 ... h6. Instead:

 b) 8 ... c6 9 g4 is possible, although here the bayonet attack has less bite: 9 ... d6 10 g5 Nd7 11 Ne4!? (White might settle for a nominal space advantage after 11 h4 Qb6 12 Qxb6 Bxb6) 11 ... 0-0 12 Rg1 Bb6 13 Be3 Bxe3 14 fxe3 f5 15 gxf6 Nxf6 16 0-0-0 Kh8 17 d4 Qe7 18 Qc3 Nxe4 19 Bxe4 Bf5, and Black drew in L.Aronian-B.Gelfand, Saint Vincent 2005.

 c) 8 ... 0-0 with a further divide:

 [image:]

 c1) The bayonet idea is now completely toothless due to 9 g4 d5! and if 10 g5 dxc4 11 Qxc4 Nd7 12 Ne4 Be7 13 Be3 Nb6 14 Qb5 Nd5, with equality.

 c2) 9 0-0 transposes to the notes to Black’s 8th move, below.

 c3) 9 Bg5!? c6 10 0-0 h6!? (Black preferred 10 ... Be7 in E.Tomashevsky-P.Svidler, Moscow 2005, when Ribli’s 11 Qc2, and if 11 ... h6 12 Bxf6 Bxf6 13 b4, might be better than the game’s 11 Rfd1) 11 Bxf6 Qxf6 12 Ne4 Qe7 13 Nxc5 Qxc5 14 Qc3 a5 15 a3 a4 16 Rfc1 Qe7 17 c5! d5 18 cxd6 Qxd6 19 Qb4! Qc7 (or 19 ... Qxb4!? 20 axb4 Be6 21 Rc5 f6, and if 22 b5 Ra5 23 b4 Rxb5 24 Rxa4) 20 Rc5 Be6 21 Rac1 Rfd8 22 Rb5 Rd7 23 h4 Bb3 24 Rb6 Rf8 25 Qc5, with the better game for White in J.Timman-J.Hector, Malmö 2005.

 Returning to 8 0-0:

 [image:]

 8 ... c6!?

 Black needn’t yet commit himself to this move. He can first play 8 ... 0-0, and only after 9 d3, 9 ... c6, which avoids White’s plan to play d4 in one move after e3 and Rd1 in our main game. Black can also continue to delay a decision in the centre by playing 9 ... h6, which is more common. White can press with 10 Bd2, 10 Bg2 or 10 e3, while Black usually replies with ... c6, ... Re8, ... Bf8 or ... Bb6, followed by ... d6. White will then move his queen and advance his queenside pawns. If White gets in c5 before Black advances his d-pawn, he has the option to exchange pawns on d6, with active forms of the reversed Sicilian. Thus we have:

 a) Cu.Hansen-L.Christiansen, Munich 1992, continued 10 Bd2 Re8 (10 ... c6 11 Bg2 Re8 12 Rad1 b6!? 13 Qa4 Bb7 14 b4 Bf8 15 b5 Qc8 16 Qb3 Qc7 17 a4 gave White a space advantage in Y.Yakovich-A.Zatonskih, Isle of Man 2005) 11 Rac1 Rb8!? (11 ... c6, with ... Bb6 or ... Bf8, followed by ... d6 in mind, is better) 12 Qa4 a6 13 b4

 [image:]

 13 ... Bf8 14 b5 Bc5 15 bxa6 bxa6 16 Rb1 Rb6, and now 17 Qa5, and if 17 ... d6 18 Na4 Rxb1 19 Rxb1, gives White queenside pressure.

 b) Hansen later preferred 10 Bg2 and 10 ... Re8 11 h3 c6 12 Kh2 Qb6?! (Black should again prefer either 12 ... Bf8 or 12 ... Bb6) 13 Na4! Qa5 14 Nxc5 Qxc5 gave him an edge in Cu.Hansen-H.Westerinen, Reykjavik 1998.

 c) L.Van Wely-J.Piket, Merrillville 1997, saw 10 e3 a6!? (10 ... Re8, and if 11 Rd1 Bf8, or 10 ... c6 11 Rd1 Bb6, intending 12 d4 exd4 13 exd4 d6 14 Na4!? Bc7 15 d5 cxd5 16 cxd5 a6, may be tougher) 11 Rd1 Ba7 12 d4 Qe7 13 dxe5 Qxe5 14 Nd5 Nxd5 15 cxd5 d6 16 Bd2 Bc5 17 Bc3 Qf5 18 Bg2 a5 19 Bd4 b6 20 Qc3, with good chances.

 White also has two independent options after 8 ... 0-0. One is 9 Na4 Be7 10 Rd1, intending d4, but White’s knight on a4 will lose time returning to the centre, giving Black good equalizing chances. The more direct 9 Rd1!? might be better.

 [image:]

 M.Marin-F.Cuijpers, Sitges 1999, continued 9 ... Qe7 (the later M.Marin-S.Conquest, Barcelona 2006, varied with 9 ... Re8!? 10 d3 h6 11 e3 Bf8 12 Qc2 Qe7 13 b4 c6 14 b5!?, reaching a tense and roughly balanced position) 10 d3 c6 (or 10 ... h6 11 Na4) 11 Bg5 h6 12 Bxf6 Qxf6 13 Ne4 Qe7 14 Nxc5 Qxc5 15 Qc3 Qe7 16 c5! Rd8 17 Rd2 d5 18 cxd6 Qxd6 19 Rad1 Be6 20 d4 exd4 21 Rxd4 Qe7 22 a3 Qf6, and now Marin gives 23 h4! and if 23 ... Rxd4 24 Rxd4 Rd8 25 Rxd8+ Qxd8 26 Qe5! with good chances.

 Returning to the more ambitious 8 ... c6:

 9 e3

 Rather than play 9 d3, White seeks to exploit Black’s 8th move by playing aggressively for d4 without loss of tempo.

 [image:]

 9 ... d6

 In E.Bareev-P.Svidler, Monaco (blindfold) 2005, Black preferred the remarkably ambitious 9 ... 0-0!? 10 Rd1 d5?!, but after 11 cxd5 cxd5 White missed the cold-blooded 12 d4! which appears to refute Black’s play after 12 ... e4 (or 12 ... exd4 13 exd4 Bb6 14 Bg5) 13 dxc5 exf3 14 Nxd5 Be6 15 Nxf6+ Qxf6 16 Qxb7 Qf5 17 Rd4 Rad8 18 Bd2 (Vlassov).

 10 Rd1 Qe7

 White is also better after 10 ... Qb6!? 11 Qc2, threatening Na4, followed by d4.

 11 d4 Bb6 12 Qc2 0-0

 White has a good centre and his extra space gives him an edge. Black might try to obtain counterattacking chances without castling by playing 12 ... h5, but this doesn’t look convincing. White seems to strike faster in the centre and on the other wing after 13 b4, and if 13 ... h4 then 14 c5 Bc7 15 cxd6 Bxd6 16 b5 Bd7 17 bxc6 bxc6 18 Rb1.

 13 d5

 [image:]

 13 ... Bg4!?

 Hector’s position is reasonably solid, but he lacks counterplay. Exchanging his better bishop may not help in that respect, but it is better than shutting in his dark-squared bishop behind an otherwise desirable Benoni centre with 13 ... c5?!. Perhaps Black might try 13 ... Bd7, keeping three minor pieces on the board, but White still seems a little better after 14 b3 Rae8 15 Bb2 (or 15 Ba3) 15 ... e4 16 Bg2.

 14 Bxg4 Nxg4 15 h3!

 Although playing this move involves a slight weakening in White’s kingside pawns, it more crucially prevents any Black counterplay based on ... f5. Black must retreat his knight to f6 as 15 ... Nh6?! 16 e4! reveals an attack on h6 and is highly effective.

 15 ... Nf6 16 b3 Bc5

 Black cannot improve his defensive chances by playing 16 ... e4!? 17 Bb2 as the potential vulnerability of his d- and e-pawns is then clearly more significant than White’s slightly weakened light squares.

 17 Kg2 cxd5?!

 But this is a serious misjudgement. Black should have tried 17 ... a6. By exchanging on d5, Black loses control of key central light squares and reduces his potential counterattacking strike force. Hector will now be able to advance his f-pawn, but this achieves very little and Hansen’s obvious structural advantages tell heavily against Black.

 18 Nxd5 Nxd5 19 Rxd5

 [image:]

 19 ... f5 20 Bd2

 White will play his queen’s rook to d1 and force through b4, with a clear advantage.

 20 ... a5 21 Rd1 Rf6 22 a3! Raf8

 Black can no longer prevent b4. After 22 ... Bxa3? 23 Qa2 Bc5 24 b4, and if 24 ... Ba7 (or 24 ... Bb6 25 c5) 25 Rxa5, White wins.

 23 b4 axb4 24 axb4 Bb6 25 c5 Bc7

 25 ... dxc5 26 bxc5 Bc7 27 Bc3 is also clearly better for White.

 26 Bc3 Rh6 27 cxd6 Bxd6 28 Qd3 Rff6 29 f4!

 While White dominates the centre, Black flails at the side of the board. This devastating, blockading thrust both stops Black’s attack and wins material.

 29 ... Rfg6 30 Qxf5 Qh4 31 Be1!

 [image:]

 This final defensive move completely secures the kingside. White can now launch his own decisive attack.

 31 ... exf4 32 exf4 Qxf4 33 Qxf4 Bxf4 34 Rd8+ Kf7 35 R1d7+ Ke6 36 Rxb7 Bd6 37 Bf2 Rh5 38 Re8+ Kf6 39 Bd4+ 1-0

 Game 9
Cu.Hansen-H.Kallio
Nordic Championship, Aarhus 2003

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 g6

 This line is solid, but fairly uncommon. Black hopes to transpose to certain variations of the King’s Indian Defence with d4 (or d3), but White can avoid this.

 [image:]

 5 Bg2

 White can also play 5 d4 exd4 6 Nxd4 Bg7 7 Bg2, which transposes. Instead 7 Nxc6 used to be thought a little better for White, with the seemingly ‘natural’ recapture 7 ... bxc6 transposing to a line that more often arises after a different move order which we will consider in Game 14 (see the note there to Black’s 7th move). However, the line 7 ... dxc6! 8 Qxd8+ Kxd8 has recently proved to be a persistent equalizer. For his doubled pawns, Black has very lively piece play: for example, 9 e4 Bg4 10 Be2 Bxe2 11 Kxe2 Re8 12 f3 Nd7 13 Bg5+ Kc8 14 Rac1 a5 was fine for Black in B.Gulko-V.Kramnik, Novgorod 1995.

 5 ... Bg7 6 d4

 If White wants to play this move, which avoids transposition to a line of the King’s Indian Defence after 6 0-0 0-0 7 d4 d6, he should play it now. Instead 6 Rb1!? is an interesting sideline, planning to play b4 after either 6 ... 0-0 or 6 ... d6, followed by transposition to d3 lines, whereas after 6 ... a5, White reverts to 7 d4 and if 7 ... d6 8 dxe5 Nxe5 9 Nxe5 dxe5 10 Qxd8+ Kxd8 11 Be3! he can exploit some surprise dark-square weaknesses.

 6 ... exd4 7 Nxd4 0-0 8 0-0

 [image:]

 8 ... Re8

 Black has traded central space for piece activity and must use his pieces well if he is to have any hope of preventing White from consolidating his grip on the centre and using this as a platform to gain more space. Black’s rook occupies its natural square on e8, exerting uncomfortable pressure on e4. Other moves have less bite:

 a) After 8 ... Nxd4 9 Qxd4 d6, Black has achieved a simplifying knight exchange but brings White’s queen into the game. J.Sunye Neto-C.Martinez, Bogota 1992, continued 10 Qh4 (Dorfman’s 10 Qd3 Re8 11 Bg5 is also quite reasonable) 10 ... Ng4 11 Qxd8 Rxd8 12 Bg5 f6 13 Bf4 Ne5 14 Rfd1 Be6 15 b3 Rab8 16 Nb5 Rd7 17 Bd5 Kf7 18 Nd4 Bxd5 19 cxd5 Re8 20 Rac1 Ree7 21 Rc2 f5 22 Bg5 Bf6 23 h4 Ng4 24 Ne6, with a definite plus.

 b) 8 ... Ng4 9 Nc2 (9 Nxc6!? dxc6 is still solid for Black, but 9 e3 is better) 9 ... d6 10 Bd2 a5 11 Rb1 f5 12 h3 Nf6 13 Kh2 Be6 14 Ne3 Qd7 15 Ned5 Rae8 16 b3 Nb4 17 Nxf6+ Bxf6 18 e3 Bg7 19 a3 Nc6 20 Nd5, with an edge, was M.Petursson-E.Gausel, Gausdal 1996.

 9 Nc2

 White avoids exchanges and plans to move his knight to e3, keeping a clamp on d5. This is more promising than 9 Nxc6 as White will again find it hard to make real progress in the queenless middlegame after 9 ... dxc6 10 Qxd8 Rxd8.

 A better alternative is 9 e3 and then:

 [image:]

 a) 9 ... Nxd4!? 10 exd4 d6 11 Be3 c6 12 h3 Qb6 13 Qd2 Qa6 14 b3 Bd7 15 Rfe1 Rad8 16 Bf4 gave White the better chances in V.Iordachescu-N.Kurenkov, Dieren 2005.

 b) 9 ... Ne5?! 10 b3 d6 11 h3 h5 12 Bb2 c6 13 Qc2 a5 14 Rad1 Qc7 15 Ba3, with a plus, was M.Stangl-E.Bacrot, Balatonbereny 1996.

 c) White’s edge, however, was kept to an absolute minimum in the later V.Filippov-E.Bacrot, Moscow 2004, after 9 ... Rb8 10 Nde2 d6 11 b3 Bf5 12 Bb2 Ne4.

 9 ... d6 10 Ne3

 This is currently considered White’s best. Instead B.Gelfand-E.Bacrot, 1st matchgame, Albert 2002, saw 10 b3 Bf5 11 Bb2 Ne4 12 Bxe4 Bxe4 13 Ne3 Nd4 14 Nxe4 Rxe4 15 Qd3 Qe8 16 Rad1 c6 17 Rd2, and now Gelfand suggests that 17 ... Qe7! followed by ... Re8 equalizes. Practice has shown that Black also enjoys sufficient counterplay after 10 e4 Ne5 11 b3 c6 12 Ba3 d5!.

 [image:]

 10 ... Ne5

 Black has a sound position, but is a little cramped and it isn’t easy to organize a freeing pawn break based on one or other of ... b5, ... d5 or (after e4) ... f5. Thus V.Tichy-S.Kupka, Czech League 1998, saw White retain an edge after 10 ... a6 11 Ned5 h6 12 Rb1 Rb8 13 a4 Ne5 14 b3 Be6 15 e4. However, Black fared a little better in D.Johansen-B.Watson, Auckland 2004, in which 10 ... Ng4!? 11 Ned5 Nce5 12 h3 Nh6 13 Ne4 Nd7 14 Bg5 f6 15 Bd2 Nf7 16 Bc3 f5 17 Bxg7 Kxg7 18 Nec3 c6 19 Ne3 Qf6 20 Qd2 a5 21 Rad1 restricted White to at most a minimal edge.

 11 b3 Nfg4 12 Nxg4 Bxg4 13 Bb2

 Black has achieved a simplifying minor piece exchange, but faced with two raking bishops and White’s continuing control of the central light squares, he still remains short of equality.

 13 ... Qd7 14 Qd2 Bh3 15 Rad1 a5 16 Nd5 Bxg2 17 Kxg2

 [image:]

 Black has eased his game further by exchanging the light-squared bishops, but White’s control of the central light squares guarantees him a continuing advantage.

 17 ... Qc6 18 e4 a4 19 Bc3

 White prevents Black’s rook making use of a2 as an entry square and prepares to put further pressure on the long dark-square diagonal with Qb2. Ribli considers that White might also maintain the pressure after 19 f4, and if 19 ... Nd7 then 20 Bxg7 Kxg7 21 Qd4+ f6 22 b4.

 19 ... b6 20 Qb2 f6

 Black would not have wished to make this weakening move, but 21 f4 was a threat that had to be parried.

 21 Rfe1 Ra7 22 Bd4 Qa8 23 Qc3 Nd7 24 Qc2 axb3 25 axb3 Qb7

 Black has some potential play down the a-file, but it doesn’t diminish White’s rather more promising prospects across the rest of the board. Black doesn’t achieve much either after 25 ... Ra2 26 Qd3, which raises the further uncomfortable possibility of playing Qf3 with kingside pressure.

 26 Qb2 Qa8 27 b4

 [image:]

 27 ... c6?!

 Increasingly anxious about his lack of activity and the prospect of further space-gaining play by White (b4-b5 by White is an immediate threat), Black gambits a rather doubtful pawn to break the bind. It would probably have been better to sit tight, and wait for White to force matters, in the hope of more tangible counterplay later.

 28 Nxb6 Nxb6 29 Bxb6 f5 30 Qd2 Rb7 31 Ba5 fxe4 32 Qxd6 Rf7 33 Qd8!

 White has successfully consolidated his extra pawn and now elegantly forces a transition into a clearly better endgame

 33 ... Qxd8 34 Rxd8 Rxd8 35 Bxd8 Rb7 36 Rxe4 Rxb4 37 Be7 Ra4 38 Bc5 Ra5 39 Be3 Kf7 40 h4 h6 41 Kf3 Ra2 42 c5 Rc2?!

 Now White’s rook takes advantage of the a-file to make a decisive penetration to the 7th and 8th ranks. Perhaps 42 ... Ra8 puts up the most resistance.

 43 Ra4 Ke6 44 Ra8 Bf6 45 Rc8 Kd7 46 Rg8 1-0

 Game 10
M.Kobalia-A.Karpatchev
Russian Championship, Elista 2001

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 d5 5 cxd5 Nxd5 6 Bg2

 [image:]

 6 ... Nb6

 Delaying ... Nb6 only encourages White to play for an advantageous d4-break in the centre. If instead Black plays ... Nxc3, White recaptures with his b-pawn obtaining an extra centre pawn. Thus White should be happy to see:

 a) 6 ... Be6 7 0-0 Be7 8 d4! gives White an edge and now:

 a1) 8 ... exd4 9 Nxd4

 [image:]

 9 ... Nxc3 (note that 9 ... Nxd4?! 10 Qxd4 Nxc3 11 Qxc3 loses material after either 11 ... Bf6 12 Qb4 Rb8 13 Bxb7 or 11 ... 0-0 12 Bxb7 Rb8 13 Bf3 Rb5 14 Qc6 Qb8 15 b3, with advantage in M.Marin-J.Skjoldborg, Stockholm 2001) 10 bxc3 Nxd4 11 cxd4 c6 12 Rb1 Qd7 13 Qc2 0-0 14 Bf4 Rac8 15 Rfc1 Ba3 16 Rd1 Qe7 17 Be4 h6 18 Rd3 b5 19 Rc3 Bc4 20 Bh7+ Kh8 21 Re3 Be6 22 Bf5, and White stood well in the game L.Christiansen-E.Handoko, Surakarta 1982.

 a2) 8 ... Nxc3 9 bxc3 e4 10 Nd2 f5 11 e3 (White gained an endgame pull after 11 Rb1 Rb8 12 Qa4 0-0 13 f3 exf3 14 Bxf3 Bd5 15 Bxd5+ Qxd5 16 Rb5 Qd7 17 Qb3+ Kh8 18 Qd5 Qxd5 19 Rxd5 g6 20 e4 in L.Psakhis-A.Scetinin, Leeuwarden 1993) 11 ... 0-0 12 c4 Nb4 13 Rb1 b6 14 Bb2 a5 15 Ba1 Nxa2 16 f3 exf3 17 Qxf3 Bb4 18 Rf2 Qe7 19 Qd1 Nc3 20 Bxc3 Bxc3 21 Bxa8 Rxa8 22 Nf3 was G. Kasparov-V.Korchnoi, Paris (rapid) 1990, and while Black drew, I suspect that Korchnoi would not have risked playing this line against Kasparov at classical time rates!

 b) 6 ... Be7?! is tactically suspect. J.Pribyl-Z.Rousar, Chrudim 2004, continued 7 Nxe5! Nxc3 8 Bxc6+ bxc6 9 dxc3 Qxd1+ 10 Kxd1 Bb7 11 Be3 c5 12 Re1 f6 13 Nf3 Kf7 14 Nd2, and White won.

 c) 6 ... Bc5!? is more interesting, but the attempt to play an aggressive anti-Dragon system a tempo down is risky: for example, 7 0-0 Be6 8 Nxe5 (8 d3 Nxc3 9 bxc3 Be7 10 Rb1 is also good for White) 8 ... Bxf2+ 9 Rxf2 Nxe5 10 d4 Ng4 11 Rf3 0-0 12 e4 Nxc3 13 bxc3 c6 14 Qf1 h6 15 e5 Bd5 16 Rf4 Bxg2 17 Qxg2, gave White a strong attack in G.Serper-S.Turmo, Sioux Falls 1998.

 d) 6 ... Nxc3 is better, leading after 7 bxc3 e4 8 Ng1 f5 to another aggressive reversed anti-Dragon system.

 [image:]

 White has three good responses, including the 9 Nh3 Bd6 10 0-0 Be6 11 d3 of D.Hoppenstein-B.Hanison, correspondence 2004, Tal’s simple 9 d3 exd3 10 exd3 Be6 11 Nf3 Be7 12 0-0, and 9 f3!? exf3 (B.Larsen-J.Timman, Bled 1979 varied with 9 ... e3, but 10 dxe3 Qxd1+ 11 Kxd1 Be6 12 Nh3 0-0-0+ 13 Kc2 Bc4 14 Nf4 g6 15 Nd3 Bg7 16 e4 fxe4 17 fxe4 Ne5 18 Nxe5 Bxe5 19 Bf3, maintained a slight advantage) 10 Nxf3 Bd6 11 d4 0-0 12 0-0 Kh8 13 c4 (13 Bg5!? Qe8 14 Qd3 h6 15 Bf4 Bd7 16 Rae1 is also possible) 13 ... Bd7 14 Kh1, with good attacking prospects in C.McNab-R.Vujatovic, Edinburgh 2003.

 Returning to the prudent 6 ... Nb6:

 [image:]

 7 0-0

 White can also hyper-accelerate a3 or Rb1 by playing them on this move. This probably has no more than transpositional effect, except in the rarely played line 7 Rb1 g6!? when N.Miezis-T.Bromann, Copenhagen 2004, continued 8 d3 Bg7 9 Bg5 Ne7 10 Qc1 h6 11 Bd2 c6 12 b4 Be6 13 0-0 f5 14 a4 g5 15 b5 c5 16 Ne1 Rb8 17 a5 Nd7 18 b6 axb6 19 axb6 Nxb6 20 Nb5 Nbc8 21 Qxc5, with a pull.

 7 ... Be7

 Against 7 ... g6!? White replies 8 b3, and if 8 ... Bg7 9 Ba3 looks interesting, while 8 d3 is, of course, also good. So too was 8 a4 a5 9 d3 Bg7 10 Bg5 Ne7 (or 10 ... f6 11 Be3 0-0 12 d4 exd4 13 Nxd4 Nxd4 14 Bxd4, with an edge in L.Psakhis-E.Ermenkov, Groningen 1990) 11 Qc1 h6 12 Bd2 c6 13 e4!? Nd7 14 Be3 Nf8 15 Rd1 Ne6 16 Ne2 Nd4 17 Nexd4 exd4 18 Bd2 Be6 19 b4!? axb4 20 Bxb4 Bb3 21 Re1 Rxa4 22 Rxa4 Bxa4 23 Qa3, with good play in A.Kharlov-A.Morozevich, Elista 1995.

 8 Rb1

 Increasingly White delays d3 as long as possible, hoping to extract as much advantage as possible from early play on the queenside. Games 11 and 12 examine White’s most popular way to do this, by playing 8 a3, with the idea of an immediate b4. White also plays 8 Rb1 with b4 in mind due to a tactical justification.

 [image:]

 8 ... g5!?

 This aggressive response is playable but clearly burns a few positional boats. If Black achieves nothing concrete on the kingside – and it’s clearly not at all easy to get at White’s king – he could suffer badly for the gaping gaps he has created close to his own king. Black usually prefers caution with 8 ... 0-0. Many players are now content to steer for transposition into solid lines considered in Game 11 after 8 ... 0-0 9 b4 a6 10 a3, but there are also plenty of independent options after 8 Rb1:

 a) 8 ... 0-0 9 b4 and now:

 a1) White’s last is tactically justified by the line 9 ... Nxb4?! 10 Nxe5 c6 11 a3 N4d5 12 Nxd5, establishing a healthy pawn centre. G.Kasparov-J.Timman, Wijk aan Zee 2001, continued 12 ... cxd5 13 a4 Bf6 14 d4 Bf5 15 Rb5 a6 16 Rb2 Rc8, and now Kasparov recommends 17 g4! Be4 (or 17 ... Bxe5?! 18 dxe5 Bxg4? 19 Qd4) 18 f3 Bg6 19 Nxg6 hxg6 20 e3 Re8 21 f4 Nc4 22 Rb3, with good chances.

 a2) Black should also avoid 9 ... Bxb4?! 10 Nxe5 Nxe5 11 Rxb4 which gives White a good centre and the bishop-pair.

 a3) Black usually plays 9 ... a6 ...

 [image:]

 ... after which 10 a4!? (rather than transpose with 10 a3 to our next game – to note ‘c1’ to Black’s 9th move after 10 ... Be6 11 d3 f5 or to note ‘b’ to Black’s 11th following 10 ... f6 11 d3 Be6 – with White perhaps able to claim a minor gain as reaching the positions with a3 and b4 this way cuts out lines based on ... a7-a5 in one move) 10 ... Nxb4 (10 ... Bf5 11 b5 axb5 12 axb5 Nd4 13 d3 is another possibility) 11 Nxe5 a5 allows Black to secure his knight firmly on b4, with equal chances. M.Kobalia-S.Tiviakov, Linares 1998, continued 12 d4 c6 13 f4!? c5! with good play for Black.

 b) Black’s most radical reply is the ambitious 8 ... Be6 9 b4 e4!? (9 ... Nxb4?! 10 Nxe5 Nxa2 11 Bxb7 Nxc3 12 dxc3 Qxd1 13 Rxd1 Rd8 14 Bc6+ Kf8 15 Ba3 Bd6 16 Bf3 is better for White – Romanishin) 10 Nxe4 Bxa2.

 [image:]

 L.Aronian-A.Naiditsch, Mainz (rapid) 2005, continued in some style with 11 Ra1 Nxb4 12 Bb2 f5!? (or 12 ... Bd5!? 13 Nd4 0-0 14 Nf5, with good attacking prospects) 13 Bxg7 fxe4 14 Bxh8 exf3 15 Bxf3 Bd5 16 e4 Bf7 17 d4 c6 18 Bh5 Qd6 19 Ra5 Bxh5 20 Qxh5+ Qg6 21 Qh3 Nc4 22 Rf5 a5 23 d5 a4 24 Bc3 a3 25 Rh5 a2 26 Rxh7 Nc2 27 Rg7 Qd6 28 dxc6 bxc6 29 Qh5+ Kd7, and now 30 e5! wins, as pointed out in Schach Magazin 64.

 c) 8 ... f6 is playable, but Black must be prepared for the double-edged 9 d4!? (White side-stepped the challenge with 9 a3 Be6 10 b4 0-0 11 d3 in L.Aronian-A.Khalifman, Sochi 2005, transposing into Game 11; instead M.Kobalia-E.Solozhenkin, St Petersburg 1998, saw 9 b4!? Nxb4 10 d4 Bf5 11 Rb2 Nc6 12 Nh4 Bd7 13 dxe5 fxe5 14 Nf3 0-0 15 Nd5, and now Kobalia recommended 15 ... Be6, with good chances for Black), after which 9 ... exd4 10 Nb5

 [image:]

 10 ... Bf5 11 Bf4 Rc8 12 Rc1 d3 13 exd3 Nd5!? 14 Nfd4 Nxf4 15 Nxf5 Nxg2 16 Rxc6 bxc6 17 Nxa7 Qd5 18 Nxc8 Qxf5 19 Nxe7 Kxe7 20 Kxg2 Qd5+ 21 Kg1 Qxa2 22 Re1+ Kd8 23 Qg4 Rg8 24 Qe4 Qd5 25 Qxh7 saw White win in A.Khalifman-S.Tiviakov, Linares 1995, although Khalifman was later prepared to defend this line for Black.

 d) 8 ... a5 prevents b4, but it weakens b5 and the defence of Black’s knight on b6. Its robustness may depend on an evaluation of Kiril Georgiev’s recommendation 9 d3 0-0 (or 9 ... Be6 10 Be3 Nd5 11 Nxd5 Bxd5 12 Qa4 0-0 and now 13 a3 f6 14 Rbc1 Rf7 15 Qb5 a4! was balanced in V.Zvjaginsev-A.Kharlov, Krasnoyarsk 2003, but 13 Rbc1!?, and if 13 ... f6 14 Rfd1, may be better) 10 Be3 Be6 11 Bxb6 cxb6 12 Qa4! (L.Aronian-V.Topalov, Wijk aan Zee 2007, and A.Kosten-S.Haslinger, British League 2006, continued respectively 12 e3 and 12 Nd2 but after 12 ... b5 in both cases, Black equalized).

 [image:]

 White now rapidly mobilized his central pawns in G.Kasparov-N.Faulks, London simul 2003, which continued 12 ... f6 13 Rfd1 Qe8 14 e3 Qf7 15 d4 exd4 16 exd4 Nb4 17 d5 Bf5 18 d6 Bxd6 19 Rxd6 Bxb1 20 Nxb1 and White won.

 Returning to the ambitious 8 ... g5!?:

 [image:]

 9 d3

 Now 9 b4!? g4! 10 Ne1 Nxb4 is an unclear gambit. A.Khalifman-C.Lutz, FIDE World Championship, New Delhi 2000, continued 11 Nc2 Nc6 (White gained an attack after 11 ... Nxc2 12 Qxc2 0-0 13 a4 c6 14 d3 Nd7 15 Bh6 Re8 16 f4 in A.Kosten-M.Godard, French League 2001) 12 Bxc6+ bxc6 13 d4 f6 14 dxe5!? Qxd1 15 Rxd1 fxe5 16 Ba3 a5 17 Bxe7 Kxe7 18 Ne1 Ba6 19 Nd3 Bxd3 20 exd3 Rhd8 21 Ne4 Nd5 22 Rbc1, with compensation.

 9 ... h5

 Black aims to establish a knight on d4. Alternatively:

 a) 9 ... g4 10 Ne1 h5 11 Nc2 drives White’s knight to an excellent square for the counterattack. J.Hodgson-E.Bareev, Belgrade 1993, continued 11 ... h4 12 b4 hxg3 13 fxg3 Nxb4? 14 Nxb4 Qd4+ 15 e3 Qxc3 16 Nd5 Nxd5 17 Bxd5 Be6 ...

 [image:]

 ... and now Bareev considers that 18 Qa4+ would have virtually refuted Black’s ambitious play.

 b) 9 ... Be6 10 Be3 g4 11 Nd2 is also less convincing than the text move, as Black’s pawn on b7 is undefended and b4 looms.

 10 Be3

 Stronger than 10 a3 h4 11 b4 hxg3 12 hxg3, as in G.Serper-V.Korchnoi, Groningen 1993, and now Korchnoi gives 12 ... Qd6! with good play for Black.

 10 ... g4

 Korchnoi’s notes also mention 10 ... f5 11 d4 e4 (or 11 ... f4 12 d5 fxe3 13 dxc6 exf2+ 14 Kh1) 12 Ne5 Nxe5 13 dxe5 Qxd1 14 Rfxd1 c6, and White stands better.

 11 Nd2 Nd4 12 Nc4!

 White improves over the 12 Rc1?! h4 13 Nc4 Nxc4 14 dxc4 c6 15 Qd3 f5! of N.Miezis-I.Smirin, New York 1998.

 [image:]

 12 ... Nxc4 13 dxc4 c6

 It’s hard to say whether Black’s extended kingside pawns are a source of strength or weakness. At present Black’s knight on d4 holds his position together, but White can hope to undermine it and develop his own counterplay on the queenside.

 14 b4 Bf5 15 Rb2 Nc2?!

 This is an important moment. Ribli suggests that Black’s knight should not lightly give up its strong post on d4 and his preferred 15 ... h4!? looks better.

 16 Qxd8+

 This exchange is good enough, but Ribli’s even more active suggestion 16 Bc5!?, and if 16 ... Qxd1 (or 16 ... Bxc5 17 bxc5) 17 Rxd1, may give White a substantive pull.

 16 ... Rxd8 17 Bxa7 Nxb4

 Black didn’t have an easy choice between this and 17 ... Na3 18 Bb6 Ra8 19 e4 Nxc4 20 Re2 Nxb6 21 exf5. White has good prospects in both cases.

 18 a3 Ra8 19 axb4 Rxa7 20 b5 Bd7 21 bxc6 bxc6 22 Rb8+ Bd8 23 Ne4

 [image:]

 White’s active pieces and slightly better pawns provide ample compensation for Black’s bishop-pair. Given the simplified nature of the position, the game seems on its way to a draw, but it’s Black who needs to take just a little more care, mainly because of his rather uncomfortable king position.

 23 ... Ke7 24 Nc5 Rh6 25 Be4 Bc7 26 Nxd7 Kxd7 27 Rg8 Kd6 28 Rd1+ Kc5 29 Rc8 Bb6 30 Rb1 Bc7 31 Rd1 Kxc4?!

 Black’s errant king estranged from his weakened kingside pawns continues to cause some anxiety on Karpatchev’s part. Having opposite-coloured bishops on the board is a mixed blessing as Black’s h- and g-pawns are uncomfortably situated on vulnerable light squares. Here 31 ... Bb6 hoping to repeat the position might have been best.

 32 Rd7 Bb6 33 Rxa7 Bxa7 34 Bxc6 Rf6 35 e3 Kd3 36 Bd5

 [image:]

 36 ... h4?

 This rush of blood to the head loses. Black can probably still draw with 36 ... Bb6 and if 37 Rf8 (or 37 Rh8 Ke2 38 Bc4+ Ke1 39 Rxh5 Rxf2 40 Rxe5 Rf3) 37 ... Rd6 38 Bxf7 Rf6 39 Rb8 Rxf7 40 Rxb6 Ke4 41 Kg2 Kf5.

 37 gxh4 Rh6 38 Bxf7 Rxh4 39 Be6 Ke4 40 Rc4+ Kd3 41 Ra4

 Not, of course, 41 Rxg4? Rxg4+ 42 Bxg4 Bxe3! 43 fxe3 Kxe3 44 h4 Kf4, and draws. White must take Black’s g-pawn with his bishop.

 41 ... Bc5 42 Bxg4 Bxe3 43 fxe3 Kxe3 44 Kg2 e4 45 Kg3 Rh8 46 h4 Rh7 47 h5 Rh8 48 Ra1 Rf8 49 Kh4 Rg8 50 h6 Kf4 51 Rf1+ 1-0

 Game 11
E.Tomashevsky-D.Khismatullin
Tomsk 2006

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 d5 5 cxd5 Nxd5 6 Bg2 Nb6 7 0-0 Be7 8 a3

 [image:]

 8 ... 0-0

 Black gains no advantage from delaying castling:

 a) 8 ... Be6 9 b4 a5 (White has a minimal edge after 9 ... Nd4!? 10 Rb1 Nxf3+ 11 Bxf3 c6 12 b5 Rc8 13 bxc6 bxc6 14 d3 0-0 15 Bb2, P.Dittmar-O.Romanishin, Saint Vincent 2004) 10 b5 Nd4 11 Rb1 a4?! (better is 11 ... Nxf3+, although 12 Bxf3 Nd5 13 Bb2 0-0 14 a4 f6 15 d4! Nxc3 16 Bxc3 exd4 17 Qxd4 Qxd4 18 Bxd4 Rad8 19 e3, maintained a pull in N.McDonald-O.Jakobsen, Budapest 2003) 12 Nxe5 f6 (12 ... Bb3?! allowing 13 Rxb3 is just bad) 13 Nd3 Ra7 14 Nf4 Bf7 15 e3 Nb3 16 d4, with an extra pawn was Y.Yakovich-J.Hector, Koge 1997.

 b) White is also comfortably placed after 8 ... a5 9 d3 Be6 10 Be3 Nd5 11 Nxd5 Bxd5 12 Qa4.

 [image:]

 H.Gretarsson-B.Thorfinnsson, Reykjavik 2005, continued 12 ... 0-0 13 Rac1 Re8 14 Qb5 Bf8 15 Ng5 Bxg2 16 Kxg2 Rb8 17 Qc4 Qf6 18 f4 h6 19 Ne4 Qe6 20 Qxe6 Rxe6 21 f5 Ree8 22 f6 g6 23 Rc4, with a bind.

 c) After 8 ... f5 9 d3 Bf6, White’s most ambitious reply is 10 e4!?. K.Georgiev-V.Korchnoi, Sarajevo 1998, continued 10 ... 0-0 11 b4 a6 (or 11 ... Kh8 12 Bb2 Be6 13 exf5 Bxf5 14 Ne4, with an edge in F.Olafsson-J.Donner, Bled 1961) 12 Be3 (12 Bb2!? is also possible) 12 ... Nd4 13 Rc1 Kh8 14 Ne2 fxe4 15 dxe4 Bg4!? 16 Bxd4 exd4 17 e5 Bxf3 18 Bxf3 Bg5 19 Bxb7 d3 20 Nf4 Bxf4 21 gxf4 Rb8 22 Bxa6 Rxf4 23 Qxd3 Qg5+ 24 Kh1 Qxe5 25 Rc5, and White won.

 d) 8 ... g5?! leads after 9 b4 g4 10 Ne1 h5 (or 10 ... f5) to unclear and double-edged play. However, C.Matamoros Franco-B.Thorfinnsson, Reykjavik 2006, saw the much stronger 9 d4! exd4 10 Nb5 Bf6!? 11 Bxg5! Bxg5 12 Nxg5 Bg4 13 Qd2! 0-0 14 Qf4 Bxe2 15 Rfe1 Bh5 16 Bxc6 bxc6 17 Nxd4 c5 18 Nf5, and White won.

 9 b4

 [image:]

 9 ... Be6

 This move, followed by ... f6, is popular, sound and solid. There are also the following possibilities:

 a) Black’s main alternative is 9 ... Re8, preparing ... Bf8, which will be seen in Game 12.

 b) 9 ... f6 10 d3 Be6 transposes to the main game after 11 Rb1 or to variation ‘c’ of the notes to White’s 10th move, below.

 c) The ultra-defensive 9 ... a6 strictly isn’t necessary and is rare. After 10 d3 Be6, White has several good options:

 c1) White can play 11 Rb1, transposing into lines that can also arise after 8 Rb1. I.Rausis-M.Nielsen, Dianalund 2005, continued 11 ... f5 (the more solid 11 ... f6 is note ‘b’ to Black’s 11th move, below) 12 Na4 (also promising is 12 Bb2, after which 12 ... Bf6 13 Nd2 Qe7 14 Nb3 Rad8 15 Nc5 Bc8 16 e4, gave White an edge in N.Miezis-I.Starostits, Riga 2006) 12 ... Nxa4 13 Qxa4 Bd5 14 Bb2 Bf6 15 Qc2 Kh8 16 Rbc1 Rc8 17 Rfd1 Qe8 18 Qc5 Rd8 19 e4 Bb3 20 Rd2 Be6 21 Nxe5 Nxe5 22 Bxe5 Bxe5 23 Qxe5, and White won.

 c2) 11 Bb2 f5 12 Rc1 (12 Na4!?, and if 12 ... Nxa4 13 Qxa4 Bf6 14 b5 axb5 15 Qxb5, also looks better for White) 12 ... Bf6 13 Nd2 Qe8 14 Nb3 Rd8 15 Nc5 Bc8 was D.Rogozenko-D.Tjiam, Dutch League 2000, and now 16 Re1 may be best.

 10 Rb1

 By covering b3, White makes b5 a real threat, attacking e5 and restricting Black’s options. The older move 10 d3 (although this used to be played mostly on move 8) isn’t forcing, but it remains a sound developing move and a serious test. After 10 d3, both players can choose from a wide variety of possible plans:

 [image:]

 a) One of Black’s best tries is the energetic 10 ... a5 11 b5 Nd4, which loosens up White’s queenside and develops Black’s knight on its strongest square. It may simply transpose to variation ‘a’ in the note to Black’s 11th move in the main game after 12 Rb1. However, the game D.Navara-G.Timoscenko, Czech League 2004, continued 12 Nd2!? (note too the fiendish trap 12 Bb2 f6 13 Nd2, when Black is lost after both 13 ... Nd5? 14 Bxd5 Bxd5 15 e3 and 13 ... Bd5? 14 Nxd5 Nxd5 15 e3 Ne6 16 Qb3) 12 ... c6 13 bxc6 Nxc6 14 Rb1 a4 (or 14 ... Rc8 15 Bb2) 15 Bxc6 bxc6 16 Qc2 Qc7 17 Bb2 Rfc8 18 Nce4 c5!? 19 Bxe5 Qxe5 20 Rxb6 c4 21 dxc4 Bxa3 22 Rfb1 Bf5 23 R6b5, and White won.

 b) Black can also play 10 ... Nd4. The game M.Gurevich-R.Swinkels, Gibraltar 2007, continued 11 Bb2 (11 Rb1 and 11 Nd2 are also possible) 11 ... Nxf3+ 12 Bxf3 c6 13 Qc2 f6 14 Ne4 Qe8 15 Nc5 Bxc5 16 bxc5 Nd5 17 d4 exd4 18 Bxd4 Qf7 19 Rab1 Rfd8 20 e3, with a slight pull.

 [image:]

 c) After 10 ... f6 White can transpose into the main game with 11 Rb1. Instead W.Uhlmann-W.Rosen, Dresden 2003, continued 11 Be3 Nd4!? (11 ... a5 12 b5 Nd4 might be better) 12 Bxd4 exd4 13 Nb5 c5 14 bxc5 Bxc5 15 Rc1 a6 16 Rxc5 axb5 17 Rxb5 Rxa3 18 Rb4, and White won.

 d) 10 ... f5!? 11 Bb2 (11 Be3 is also good, but not 11 b5 Nd4 12 Nxe5? Bf6 13 f4 Nb3) 11 ... Bf6 12 Nd2 Nd5!? 13 Na4 b6 (N.Spiridonov-M.Drtina, Trnava 1987, had previously gone 13 ... Bf7!? 14 Nc5 b6 15 Ncb3 Nd4, and now 16 e3 Nxb3 17 Nxb3 looks a shade better for White) 14 Rc1 Qd7 15 Nc3 Rad8 16 Nxd5 Bxd5 17 Bxd5+ Qxd5 18 Qb3 e4 19 Bxf6 Rxf6 20 dxe4 fxe4 21 Qxd5+ Rxd5 22 Nxe4, and White won in T.Tao-S.Solomon, Melbourne 1993.

 Returning to the modern continuation 10 Rb1:

 [image:]

 10 ... f6 11 d3

 Natural development is best. White can seek unusual positions with 11 Ne4!?, but this move has largely fallen into disuse because Black is equal after 11 ... Ba2 12 Rb2 Bd5.

 11 ... Nd4

 Occupying d4 is one of Black’s main ideas in this system. Black won’t give ground in the centre without a fight. The same idea is also critical after first disturbing the queenside. Thus we also have:

 a) 11 ... a5 12 b5 Nd4 should be met by 13 Nd2, avoiding exchanges and intending to reactivate White’s knight after evicting Black’s knight from its strong central outpost by playing e3. Black now has the following options:

 [image:]

 a1) The main focus recently has been on the line 13 ... Qc8 14 e3 Nf5, after which White has three main choices: 15 Qe2, 15 Qc2 and 15 a4!?. In each case, White generally seeks to play f4, opening up play in the centre and down the half-open f-file. If White can then mobilize his centre pawns, he can hope to advance them gradually and develop a spatial advantage:

 a11) After 15 Qe2 Nd6 (E.Bareev-Y.Yakovich, Kazan 2005, had previously gone 15 ... a4 16 Bb2 Nd6 17 f4 exf4!? 18 Rxf4 c6 19 bxc6 bxc6 20 Nf3 c5 21 Nd2 Ra7 22 Ba1 Qa6 23 e4, with a rough balance, but 16 Nc4 may better, as indicated by John Watson) 16 a4!? Bg4! 17 f3 Be6 18 f4 Nf7, Black can occupy b4 with reasonable chances. E.Bareev-A.Shirov, Poikovsky 2006, continued 19 Nb3 Bb4 20 Qc2 Bh3 21 Ne4 Bxg2 22 Kxg2 f5 23 Nf2 Qe6 24 e4 Nxa4 25 Nxa5 Bxa5 26 Qxa4 Bb6 27 Qb3 Qxb3 28 Rxb3, with an eventual draw.

 a12) Following 15 Qc2 Rd8 16 Rd1 (L.Van Wely-S.Tiviakov, Hilversum 2006, varied with 16 Bb2 Nh6 17 Rfd1 Nf7 18 Rbc1 Bf8, and now 19 a4, and if 19 ... Bb4 20 Nce4, may improve for White), White pursued a policy of queenside and central development in M.Marin-D.Komljenovic, Benasque 2005 ...

 [image:]

 ... which continued 16 ... Kh8 17 a4 Nd5 18 Nxd5 Bxd5 19 Bxd5 Rxd5 20 Bb2 Bb4 21 Nf3, with a slight pull.

 a13) 15 a4!?, though a useful move, may reveal White’s hand a bit early. Black targeted b4 and achieved a roughly balanced, if slightly unclear position after 15 ... Rd8 16 Qc2 Rb8 17 Rd1 c6 18 bxc6 bxc6 in K.Georgiev-M.Gurevich, French League 2001.

 a2) 13 ... c6?! 14 e3 Nxb5 15 Nxb5 cxb5 16 Rxb5 Nd5 17 Bb2 Rb8 18 d4 exd4 19 Bxd4 b6 20 Qh5 with a clear advantage, M.Marin-D.Smerdon, Turin Olympiad 2006.

 a3) White also achieved a pull in C.Bauer-A.Karpatchev, Metz 2006, after 13 ... Bd5 14 Nde4 a4 (promising too was 14 ... Bf7 15 e3 Ne6 16 f4 f5 17 Nf2 exf4 18 gxf4 Rb8 19 Kh1 c5 20 bxc6 bxc6 21 Qc2, in L.Aronian-A.Khalifman, Sochi 2005) 15 Nxd5 Nxd5 16 e3 f5 17 exd4 fxe4 18 Qg4 exd4 19 Bb2 Nc3 20 Bxe4 Nxe4 21 Qxe4 b6 22 Rbc1 Bc5 23 Rc4.

 b) 11 ... a6 is a less active approach and allows White to hope for a pull. N.Miezis-M.Nezar, Montpellier 2003, continued 12 Ne4 Ba2 13 Rb2 Bd5 14 Nc5 Rb8 15 e4 Bf7 16 Be3

 [image:]

 16 ... Bd6 (or 16 ... Nd7 17 Nb3 Bd6 18 Qc2 Qe7 19 Nc5 Bxc5 20 bxc5 Na7 21 Rfb1 Nb5 22 Ra1 Bh5 23 Nh4 Nd4 24 Bxd4 exd4 25 Rc1 Ne5 26 f4, with good chances in N.Miezis-V.Tukmakov, Geneva 2002) 17 Qc2 Qe8 18 Rc1 Nd8 19 Nh4 Nc8 20 Nf5 Ne7 21 Qd2 Be6 22 Nh4 Bc8 23 d4 b6 24 Nd3 a5 25 dxe5 fxe5 26 bxa5, and White won.

 c) 11 ... Qd7 12 Ne4 Nd5 13 Qc2 a6 (worse is 13 ... b6?! 14 Bb2 Rac8 15 Rbc1 Nd4 16 Bxd4 exd4 17 Qc6 Qxc6 18 Rxc6 Bd7 19 Nxd4 Bxc6 20 Nxc6 Rce8 21 Rc1 f5 22 Nd2 Nf6 23 Nxa7, and White won in A.Karpov-J.Hjartarson, Seattle 1989) 14 Bb2 Rfd8 15 Rfc1 Bf8 16 Nfd2 Qf7 was Y.Yakovich-A.Gabrielian, Voronezh 2006, and now 17 Nc5, and if 17 ... Bc8 18 Ndb3, gives White a pull.

 d) 11 ... Qe8 12 Nd2 (12 Be3 and 12 Ne4 are also good) 12 ... Qf7 13 Nb3 Rab8 14 Qc2 Rfd8 15 Bxc6 bxc6 16 Na5 Qe8 17 Bd2 f5 18 Rfc1 Rd6 19 b5, with good chances was another thematic encounter in V.Ivanchuk-J.Timman, Tilburg 1990.

 e) 11 ... Nd5!? 12 Qc2 (12 Ne4 and 12 Bb2 are also good) 12 ... Nxc3 13 Qxc3 Qd7 14 Be3 Bd5 15 Rfc1 Bd6 16 Bc5 Rfc8 17 Nd2 Bxg2 18 Kxg2 Ne7 19 Ne4 Kh8 20 d4 b6 21 Rd1 saw White advancing in the centre with advantage in Z.Azmaiparashvili-L.B.Hansen, Amsterdam 1989.

 Returning to 11 ... Nd4:

 [image:]

 12 Nd2!

 As in the same position with pawns on a5 and b5, White does best to avoid an immediate knight exchange: for example, M.Suba-E.Bareev, Chalkidiki 2002, saw 12 Bb2 Nxf3+ 13 Bxf3 c6 14 Ba1 Rf7 15 a4 a5 16 bxa5 Rxa5, with balanced chances.

 12 ... c6

 Black usually plays either this move or 12 ... Nd5. Against both White can play for a modest pull, based on his slightly better pawns, extra centre pawn and queenside space. After 12 ... Nd5 13 Bb2 (13 Nde4, and if 13 ... f5 14 Nxd5 Bxd5 15 Nc3 Bxg2 16 Kxg2, is also possible), White developed an initiative in Z.Azmaiparashvili-K.Aseev, Lvov 1990, which continued 13 ... Nxc3 (or 13 ... c6 14 Nxd5 Bxd5 15 Bxd5+ Qxd5 16 Bxd4 Qxd4 17 Qb3+ Kh8 18 Rfc1 Rfd8 19 a4 Qd5 20 b5, with a slight advantage in K.Lerner-K.Aseev, St Petersburg 1993) 14 Bxc3 c6 15 Bxd4 Qxd4 16 Nb3 Qd7 17 Nc5 Bxc5 18 bxc5 Bd5 19 Qc2 Rf7 20 Rb4 Rd8 21 Rfb1 Bxg2 22 Kxg2 Qd5+ 23 Kg1 Rdd7 24 R1b3 Rfe7 25 Rc3 g6 26 Qc1 Qf7 27 e4 Qe8 28 Rcb3 Qd8 29 Qb1 Qa5 30 Qc2 Qd8 31 Ra4 a6 32 Qb1, and White won.

 [image:]

 13 Nde4

 White increases his control of c5 and retains the option of e3. White also made progress after the immediate 13 e3!? in D.Contin-R.Zelcic, Saint Vincent 2004, which continued 13 ... Nb5 (or 13 ... Nf5 14 Nb3 Nd5 15 Qc2 Nxc3 16 Qxc3 Kh8 17 Bb2 Qd7 18 Rfd1 Rfd8 19 Nc5, with a plus in B.Damljanovic-P.Popovic, Novi Sad 2002) 14 Qc2 Nxc3 15 Qxc3 Bd5 16 e4 Ba2 17 Ra1 Be6 18 Nb3 Qc8 19 a4 Kh8 20 Nc5, with definite pressure.

 [image:]

 13 ... Nd5

 Black recentralizes, prepares to exchange his offside knight, and defuses any immediate threat of Nc5. He has also occasionally tried other moves:

 a) 13 ... Rf7 14 e3 (14 Nc5 Bxc5 15 bxc5 Nd5 achieves little) 14 ... Nb5!? 15 Nxb5 (quieter play is also possible: B.Zueger-O.Cvitan, Turin Olympiad 2006, continued 15 Bb2 Nxc3 16 Bxc3 Qd7, and now 17 Qc2 Nd5 18 Ba1 looks slightly better for White) 15 ... cxb5 16 Bb2 Na4 17 Ba1 Rc8 (the sharper 17 ... f5!? 18 Nc5 Nxc5 19 bxc5 Qd7?! 20 Bxe5 saw White win in Y.Yakovich-A.Demianjuk, Salekhard 2006) 18 d4, with an edge was E.Bareev-R.Ponomariov, Moscow (rapid) 2002.

 b) 13 ... Bg4!? 14 Be3 (White might also try 14 h3 Bh5 – or 14 ... Be6 15 e3 – 15 g4 Bf7 16 e3) 14 ... Nd7 15 Qd2 Kh8 16 h3 Bh5 17 f4 f5 18 Ng5 h6 19 Nf3 Nxf3+ 20 Bxf3 Qe8 21 Bg2 exf4 22 Bxf4 Bf6 23 e4 fxe4 24 Nxe4 Be5 25 Rbe1, with an edge, K.Georgiev-A.Kharlov, Niksic 1996.

 14 Bb2 Bf7!?

 Black plays a waiting game, but White’s reply secures good chances. So too did 14 ... b6 15 e3 Nf5 16 Qf3 Qd7 17 Rbc1 Nh6 18 Qe2 Rad8 19 Rfd1, with the better game in A.Granero Roca-X.Pinero Fernandez, Vila Real 2001.

 15 Nxd5 Bxd5

 White stands well after 15 ... cxd5 16 Bxd4, and if 16 ... exd4 (or 16 ... dxe4 17 Bc5 exd3 18 Qxd3) 17 Nc5 Bxc5 18 bxc5 Qc7 19 Qa4 Qxc5 20 Rfc1 Qe7 21 Qxd4 Qxe2 22 Bxd5, with some advantage.

 16 Bxd4 exd4 17 Qc2 Re8 18 Nd2 Bf8 19 Rfe1 Kh8 20 Bxd5 Qxd5 21 Qc4

 [image:]

 21 ... Qd7!?

 Perhaps Black should have taken his chances in an endgame, but such positions are very pleasant to play for White with or without queens on the board. Black’s game is almost wholly defensive and White enjoys a valuable long-term structural advantage. White also has the better minor piece and can play for a queenside minority attack.

 22 Nf3 Rad8 23 Kg2 g6 24 Rbc1 f5 25 Qb3 Bg7 26 Rc5 Bf6 27 b5

 White’s minority attack and pressure down the c-file counts – classical English Opening strategy. Black must open the c-file, allowing White’s rook active play, or else permit White to exchange pawns on c6, leaving Black with a vulnerable c-pawn.

 27 ... Qe7 28 Rec1 cxb5 29 Qxb5 Rd7 30 a4 Kg7 31 R1c2

 [image:]

 31 ... b6?!

 Black should probably not have moved this pawn, which allows White’s rooks to exploit the resulting weakness of c6.

 32 Rc6 Red8 33 Qc4 Rd6 34 Rc7 R8d7 35 Rc8 Rd5 36 Qc6 g5

 Perhaps Black should have tried to organize an earlier kingside diversion. It now looks too late to stem White’s attack.

 37 Qa8 g4 38 Nd2 Re5?

 Under pressure, Black blunders, allowing White to triple his major pieces on the 8th rank with a mating attack. Black could still have played 38 ... Qf7, after which there is no quick knockout blow because tripling major pieces on the 8th rank with 39 Rb8!? Re5 40 Rcc8? (40 Kf1, and if 40 ... Qd5 41 Qxd5 Rexd5 42 Nc4 Rc5 43 Rb2, followed by Ra8 and Rb5, keeps an endgame plus) fails to 40 ... Rxe2 41 Rg8+ Kh6 42 Rbf8 Qe6.

 39 Rg8+ Kh6 40 Rcc8

 [image:]

 40 ... Re6

 Black has no defence. If 40 ... Rxe2 41 Rge8 wins, as does 40 ... Qe6 41 Rc6 Qd5+ (41 ... Rd6? 42 Qf8+) 42 Ne4! fxe4 (alternatively, 42 ... Kh5 43 Rxf6 fxe4 – 43 ... Qxa8? 44 Rg5 mate – 44 Qf8, transposes, and 42 ... Rf7 43 Rxf6+ Rxf6 44 Qxd5 loses a piece) 43 Qf8+ Kh5 44 Rxf6 e3+ (or 44 ... exd3+ 45 Kg1) 45 f3 gxf3+ 46 exf3 Qa2+ 47 Kh3, and White mates.

 41 Nc4 Bg7 42 Rge8 1-0

 Game 12
Z.Sturua-Xu Jun
Istanbul Olympiad 2000

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 d5 5 cxd5 Nxd5 6 Bg2 Nb6 7 0-0 Be7 8 a3 0-0 9 b4 Re8

 [image:]

 10 d3

 With this move order, White can also play the sharp but unclear 10 b5!?. After 10 ... Nd4 11 Nxe5 Bf6 12 f4 Bxe5 13 fxe5 Rxe5, White has two gambit possibilities. If Black is prepared to return the pawn for positional stabilization and development, he is probably fine in both lines but holding on to the gambit is fraught with risk:

 [image:]

 a) 14 e3 Nxb5 15 Bb2 Nxc3 16 Bxc3 Re7?! (16 ... Rf5 17 Rxf5 Bxf5 18 Bxb7 Rb8 19 Qf3 Bg6 followed by ... Nc4-d6 looks safer) 17 Qh5 h6 18 Rf4 c6 19 Raf1 Be6 20 Rh4 f5?! 21 Bxg7 Rxg7 22 Qxh6 Qe7 23 e4 1-0 was the crushing course of A.Minasian-L.Aronian, Yerevan 2000.

 b) 14 Rf4!? Nxb5?! (14 ... Ne6, intending 15 Rh4 a6 16 d4 g5, looks solid) 15 Bb2 Nd6 16 Ne4 Re7?! (16 ... Rf5!?) 17 Qc2 f5 18 Nxd6 cxd6 19 e4! fxe4 20 Bxe4 h6 21 Bh7+ Kh8 22 Qg6 Nd5 23 Qxh6 Re5 24 Qh4 Bd7 25 Rf8+ 1-0 was A.Moskalenko-Y.Drozdovskij, online blitz 2004.

 10 ... Bf8 11 Bb2

 White sometimes plays 11 Be3, but b2 is a more logical square for White’s bishop in this line, as after 11 Be3 Nd4, or first 11 ... a5 12 b5 Nd4, White lacks the possibility of e3 to evict Black’s knight from its powerful d4 outpost. Control of this square is the main point of this variation for Black. More interesting is 11 Rb1, which both retains e3 options and covers b3 in anticipation of ... Nd4 and an eventual ... Be6.

 [image:]

 This line can also arise from an 8 Rb1 move order. Black has then tried:

 a) 11 ... Nd4 12 Ne4 is a good try for an edge (12 Nd2 c6 has a very solid reputation). White developed a persistent initiative in Z.Azmaiparashvili-J.Waitzkin, Philadelphia 1994, which continued 12 ... a5!? (if 12 ... c6 then 13 Bb2, putting pressure on d4, may be best) 13 Bd2 axb4 14 axb4 Nb5!? 15 Ra1 c6 16 Nc5 Rxa1 17 Qxa1 Qc7 18 Rc1 f6 19 Qa2+ Qf7 20 Qxf7+ Kxf7 21 e4 Rd8 22 Be3 Na8 23 Bf1 Nac7 24 Nd2 Nd4 25 f4 exf4!? 26 gxf4 Nce6 27 Kf2 b6? 28 Nxe6 Bxe6 29 f5 Bc8 30 Nc4 b5 31 Nb6, and White won.

 b) 11 ... Bg4!? 12 h3 Bh5 13 Re1 doesn’t solve Black’s development problems completely either. Black then got the tactics wrong in O.Cvitan-N.Fercec, Pula 2004, after 13 ... a5?! 14 b5 Nd4 15 Nxd4 exd4 16 Ne4 Nd5 17 Qb3 Kh8 18 Bb2 f5 19 Nd2 Nc3 20 Bxc3 a4 21 Qc2 dxc3 22 Qxc3 Bxe2 23 Bxb7 Rb8 24 Bc6, and White won.

 c) M.Sher-A.Baburin, Farum 1993, saw 11 ... a5 12 b5 Nd4 13 Nd2 a4 14 e3 Ne6 15 Nf3 Nc5 16 d4 exd4 17 Nxd4 g6

 [image:]

 18 Qc2 Bg7 (K.Georgiev-B.Gelfand, Manila 1990, also gave White a pull after 18 ... Qe7 19 Nce2 Be6 20 Nxe6 Qxe6 21 Bb2 Qb3 22 Rfc1 Rad8!? 23 Nd4 Qxc2 24 Rxc2, but the murkier 22 ... Nd3!?, and then, for example, 23 Nd4 Qxc2 24 Rxc2 Nxb2 25 Rbxb2 Bxa3 26 Ra2 Bd6 27 Bxb7 Rab8 28 Bc6 Re7 29 Bf3 Rd7 30 Nc6 Re8 31 Rd2, while probably still better for White, needs a further test) 19 Nce2 Ne6 20 Bb2 Nxd4 21 Nxd4 Qe7 22 Rfe1 Rb8 23 Rbc1 Be5 24 Qc3 f6 25 f4 Bd6 26 e4, with a clear advantage.

 However, White’s most dynamic alternative may actually be the pretty rare 11 Ne4!?.

 [image:]

 E.Bareev-R.Ruck, Gothenburg 2005, continued 11 ... Bg4 (11 ... Nd4 12 Bb2 c6 13 Nfd2, preparing e3, also looks better for White) 12 h3 Bf5 13 Nc5 Bxc5 14 bxc5 Nd7 15 Be3 Nf8 16 Qb3 Rb8 17 Qc3!? Qd7!? (17 ... Ne6! equalizes, so perhaps 17 Qb2, intending 17 ... Ne6 18 Nh4, was more accurate) 18 Kh2 Be6 19 Nxe5 Nxe5 20 Qxe5 Bxh3 21 Bxh3 Qxh3+ 22 Kxh3 Rxe5 23 Rfc1, with a good endgame.

 Returning to 11 Bb2:

 11 ... a5

 Alternatively:

 a) Black simply lost a pawn in M.Suba-S.Lupu, Manresa 1994, after 11 ... Nd4?! 12 Nxd4 exd4 13 Nb5 Bd7 14 Nxd4 Na4 15 Qd2 Nxb2 16 Qxb2 g6 17 Nf3 Bg7 18 d4, and White won.

 b) 11 ... Bg4 12 Ne4 a5 13 Nc5 Bxc5 14 bxc5 Nd7 15 Rc1 Qe7 16 Qa4 Bh5 17 Rfe1 Rab8 18 Qb5 Bg4 19 Nd2 Be6 was M.Marin-J.Lopez Martinez, Andorra 2004, and now 20 Rc2 would have been strong, as pointed out by Lopez Martinez.

 12 b5 Nd4

 [image:]

 13 e3!?

 White evicts Black’s strong knight at the cost of a simplifying minor piece exchange. The older, more established move is 13 Nd2. This has a good reputation against 13 ... a4 (after 14 e3 Ne6 15 Nf3, White is poised to play d4 and Black still has to sort out his minor piece development; for example, 15 ... f6!? 16 Qc2 Bd7 was M.Narciso Dublan-M.Perez Candelario, Spanish Team Championship 2004, and now 17 Rfd1, with Rac1 to follow, would have been better for White), but Black has recently been defending robustly with the more solid 13 ... c6. Play usually continues 14 bxc6 Nxc6 15 Nb5 a4 16 Rb1, reaching a tense position where Black’s stretched queenside pawns are compensated by his central pressure, particularly his grip on d4.

 [image:]

 Robert Hübner has been involved in key developments for both sides:

 a) 16 ... Bg4 17 Re1 Qd7 18 Ba1 Be6 19 Qc2 Rec8 20 Qb2 f6 21 d4!? was R.Hübner-R.Ruck, Leipzig 2002, which Hübner considered could be well met by 21 ... Rd8 22 dxe5 Qxd2 23 Nc7 Qxb2 24 Bxb2, and now either 24 ... Bb3 or 24 ... Kf7.

 b) A year later, T.Markowski-R.Hübner, German League 2003, saw 16 ... Be6 17 Ba1 (M.Petursson-J.Fernandez Garcia, Novi Sad Olympiad 1990, had previously gone 17 e3!? Ba2 18 Rc1 Bd5 19 Nf3 e4 20 Nfd4, and now Petursson suggested that 20 ... exd3 21 Bxd5 Nxd5 22 Qxd3 was better for White) 17 ... Qd7 18 Qc2 Rec8 19 Qb2 f6 20 d4 Rd8 21 Rfd1 Na5 22 dxe5 Nbc4 23 Qd4 Nxe5, and Black had slightly the better of an eventual draw.

 13 ... Nxf3+ 14 Bxf3 a4 15 Qc2

 White plans to put pressure on c7 and to continue to tie Black down to the defence of his b-pawn. Black can either go active now by developing his queen’s bishop or stay on the defensive.

 [image:]

 15 ... Bf5

 Black goes active. He did too in K.Spraggett-B.Hartman, Canada 1992, which continued 15 ... Bh3!? 16 Rfc1 (16 Bxb7!? Bxf1 17 Rxf1 Ra7 18 Bc6 is a playable exchange sacrifice) 16 ... Ra7 17 Ne4 Ra5 18 Nc3 Ra7, and the game was drawn, but perhaps 17 Nd1!?, and if 17 ... Qf6 (or 17 ... Bd6 18 d4) 18 Be4 Bd6 19 f4, is an improvement.

 White also seems a little better after 15 ... Ra7 16 Rfc1, intending 16 ... Bd6 (or 16 ... Re6 17 Ne4) 17 Nd5 Nxd5 18 Bxd5 Be6 19 Qc4, but perhaps Black should play 15 ... Ra5!?, and if 16 Rfc1 then 16 ... Re6 or 16 ... Bd6.

 16 Rfd1 Ra7

 Black’s rook can’t now play to the more active square a5 because his b7-pawn would hang.

 17 Be4 Be6?

 Xu may have underestimated the force of White’s aggressive reply. Sturua suggests that Black’s best might have been 17 ... Bxe4 18 dxe4 Qf6 19 Nd5, with an edge.

 18 d4!

 [image:]

 So much often turns in such positions on whether White can get in this move under favourable circumstances. Here the break comes as a promising sacrifice.

 18 ... Bb3 19 Bxh7+ Kh8 20 Qf5 g6?!

 Sturua considers that Black had to play 20 ... Qf6 21 Qxf6 gxf6 22 Bd3 Bxd1 23 Rxd1, and although White has ample compensation for the exchange, he clearly still has a lot to do to win the point.

 21 Qh3 Qc8

 Black is mated after 21 ... Bxd1? 22 Bxg6+ Kg7 23 Qh7+ Kf6 24 Ne4+ Ke6 25 Qxf7 mate. White wins too after 21 ... Be6 22 g4 Kg7 (or 22 ... Bxg4 23 Qxg4 Kxh7 24 dxe5 Qc8 25 Qh4+ Bh6 26 Ne4) 23 Ne4 Be7 24 dxe5 Qc8 25 Nf6 Rh8 26 Qh4 Bxg4 27 e6, as shown by Sturua.

 22 g4 Kg7 23 Ne4 Nc4

 Or 23 ... Bxd1? 24 Rxd1 Nc4 25 dxe5 Nxb2 (if 25 ... Bxa3 then 26 Bd4) 26 Bg8! and wins.

 [image:]

 24 Bc3?!

 White wins this game brilliantly, but apparently he missed the most precise and prettiest way to win at this point. Ftacnik gives 24 Bg8!!, intending 24 ... Kxg8 25 Nf6+ Kg7 26 dxe5 Nxe5 (or 26 ... Rxe5 27 f4 Bd6 28 fxe5 Nxe5 29 Rf1, winning) 27 f4 Bd6 (or 27 ... Kxf6 28 Bxe5+ Rxe5 29 g5+) 28 Nxe8+ Qxe8 29 b6 Ra6 30 fxe5 Bxa3 31 Rxa3 Bxd1 32 e6+ f6 33 g5, and wins!

 24 ... Nd6!?

 Some commentators give 24 ... Bxd1 25 Rxd1 Bxa3 26 dxe5 Bb2 as a possible saving line, but Sturua offers 27 Rd7! Qxd7 (or 27 ... Bxc3 28 g5) 28 e6+ Bxc3 29 exd7 Rh8 30 Nxc3 Raa8 31 g5 Rxh7 32 Qf3, and wins. He also mentions the decisive 24 ... Bd6 25 Qh4 Bxd1 26 Rxd1 Rh8 27 Qf6+ Kxh7 28 Ng5+ Kh6 29 Nxf7+ Kh7 30 Ng5+ Kh6 31 Ne6.

 25 Nf6!

 Sturua has a choice of stunning con-clusions. Ftacnik gives 25 Bg8! and if 25 ... Nxe4 26 Qh7+ Kf6 27 dxe5+ Ke7 28 Bb4+ Nd6 29 Rd4, and wins.

 25 ... Nxb5

 All manner of king-hunts abound in this game. Another entertaining Sturua line runs 25 ... Bxd1 26 Rxd1 Nxb5 27 dxe5 Nxc3 28 Bg8 Rxe5 29 Qh7+ Kxf6 30 Qxf7+ Kg5 31 Qf4+ Kh4 32 Qg3+ Kg5 33 Qxe5+ Kh4 34 Qh8+ Kg5 35 f4+ Kxg4 36 Kg2, and Black will be mated.

 25 ... Kxf6 26 dxe5+ Rxe5 27 f4 also wins, albeit more mundanely.

 26 Bb2

 [image:]

 26 ... Kxf6

 Or 26 ... Bxd1 27 dxe5 Bxa3 28 Rxd1 Bxb2 29 Bg8 Bxe5 30 Qh7+ Kxf6 31 Qxf7+ Kg5 32 f4+ Bxf4 33 Qxf4+ Kh4 34 Qh6+ Kxg4 35 Qxg6+ Kf3 36 Qg3+ Ke4 37 Bd5+ Kf5 38 Rf1 mate (Sturua).

 27 dxe5+ Ke6 28 g5+ Ke7 29 e6 fxe6 30 Bf6+ 1-0

 If 30Kf7 31 Bg8+ Kxg8 32 Qh8+ Kf7 33 Qh7+ and it’s mate next move.

 This chapter comprehensively concludes coverage of the main lines of the English Four Knights after 4 g3, including the reversed Dragon. Probably Black’s best alternative to his two main moves, 4 ... Bb4 and 4 ... d5, is 4 ... Bc5, which is based on solid, straightforward development. White can nevertheless still press, building on his extra space and continuing grip on the long light-square diagonal.

 Summary

 After 4 g3 d5 5 cxd5 Nxd5 6 Bg2 Nb6 7 0-0 Be7, White has two principal systems in 8 Rb1 and 8 a3. These are genuine, reversed ‘Open’ Sicilians and three points should be stressed:

 i. White’s extra tempo requires Black to play the slower, more positional anti-Dragon lines;

 ii. White’s extra central pawn, and opportunities to gain ground quickly on the queenside with b4, tend to assume a more immediate positional importance in these lines than they do a tempo down with Black in the real Dragon.

 iii. White should also always bear in mind that his advantages, as in most Sicilians, are mostly structural and tell often in the long term, in a wide range of possible endgames.

 1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 (D) 4 ... d5

 4 ... Bc5 – Game 7

 4 ... Nd4 – Game 8

 4 ... g6 – Game 9

 5 cxd5 Nxd5 6 Bg2 (D) 6 ... Nb6 7 0-0 Be7 8 a3

 8 Rb1 – Game 10

 8 ... 0-0 9 b4 (D)

 9 ... Be6 – Game 11

 9 ... Re8 – Game 12

 [image:]
4 g3

 [image:]
6 Bg2

 [image:]

 9 b4

 Chapter Three
Black’s Alternative

 Set-Ups after 1 ... e5

 1 c4 e5 2 Nc3
The six games in this chapter consider a range of defences in which Black combines 1 ... e5 with ... d6, ... g6 and ... f5 ideas or plays 2 ... Bb4. White can apply a number of different strategies against these systems, but with the exception of 2 ... Bb4, which is a special case, we shall be considering lines for White based on 4th move breaks with d4. White aims thereby to induce an exchange of pawns on d4, thus allowing him to establish a spatial edge in the centre, or in the event of ... e4, leading to positions where White can seek to undermine Black’s e-pawn based on an eventual f3-break.

 Game 13 chiefly focuses on 2 ... Nf6 3 Nf3 d6 (there’s also a discussion of the gambit 3 ... e4) 4 d4 e4 5 Ng5 Bf5 6 g4!

 [image:]

 In this line White plays to win Black’s e-pawn at the cost of his g-pawn, establishing an extra pawn in the centre. White can hope to make something of this positional advantage, though Black can battle to create as much tactical confusion as possible.

 Game 14 considers three fairly rare follow-ups to 2 ... Nc6 3 Nf3: 3 ... Bb4, 3 ... Bc5 and 3 ... g6. The last is the most important of these – after 4 d4 exd4 5 Nxd4 Bg7 6 Nxc6 bxc6 7 g3 White has a spatial edge and certain structural advantages, and he can hope to expand gradually in the centre and on the kingside. Black’s game plan is again essentially tactical, because against best play, he doesn’t find it easy to counterattack successfully with either of his natural potential pawn levers ... d5 and ... f5.

 More aggressive is 2 ... Nc6 3 Nf3 f5, after which 4 d4 e4 5 Ng5 is the subject of Game 15.

 [image:]

 This is one of Black’s toughest defences because he has spatial compensation for his slightly looser pawn structure. White generally struggles to undermine Black’s hold on e4, by playing for f3 breaks, and he frequently combines this plan with other ideas, such as the unbalancing thrust d4-d5 and the space-gaining pawn advance b4-b5. White can hope to slowly conquer squares and territory in complex games involving long-term manoeuvres.

 A major alternative is 5 Bg5 to which I’ve decided to devote Game 16. White seeks to exchange the dark-squared bishops before moving his knight. Play isn’t quite as rich as after 5 Ng5, but careful treatment is still required by Black and White has chances of a modest pull.

 A related variation is the 2 ... d6 3 Nf3 f5 4 d4 e4 5 Ng5 of Game 17.

 [image:]

 Many of the main ideas for both sides are similar to Game 15 and it is very hard to judge whether having a pawn on d6, rather than a knight on c6, makes much difference. It does, however, seem to be the case that 5 Bg5 is a little less effective against a 2 ... d6 move order. Black can also try to reach the same set-up with 2 ... f5, but that is a less precise move order due to 3 d4, as we’ll see in the notes to Game 17.

 Finally, Game 18 considers the variation 2 ... Bb4.

 [image:]

 This is a relatively new and flexible idea that has only really been developed and played a lot since the 1980s. Both sides face many novel problems. Should White allow Black to exchange his bishop for White’s knight creating doubled c-pawns? Our coverage focuses mainly on White’s most promising reply 3 Nd5, which emphatically answers no!

 Game 13
A.Moiseenko-O.Romanishin
Ukrainian Team Ch. 2005

 1 c4 e5 2 Nc3 Nf6 3 Nf3 d6

 It’s well worth knowing that Bellon’s sharp gambit, 3 ... e4!? 4 Ng5 b5, has largely been defused by 5 d3!:

 [image:]

 a) Black insisted on a pure gambit course with 5 ... Bb4 in P.Van der Sterren-J.Bellon Lopez, Wijk aan Zee 1977, but after 6 Bd2 exd3 7 Nxb5 Bxd2+ 8 Qxd2 0-0 9 e3 Nc6 10 Bxd3 Ne5, and now 11 0-0, White is better.

 b) Black also seems worse after 5 ... bxc4 6 dxe4 Bb7?! (L.Psakhis-D.Sermek, Groningen 1995, was also unconvincing after 6 ... h6?! 7 Nxf7! Kxf7 8 e5 c6 9 exf6 Qxf6 10 e4 d5 11 exd5 Bc5 12 Be3 Re8, and now Psakhis recommends 13 Qh5+ Kf8 14 Bxc4; Black might be able to struggle a bit after 6 ... Nc6!? 7 e3, but practice tells in White’s favour and, for example, 7 ... h6 8 Nf3 Bb4 9 Bxc4 Nxe4 10 Bxf7+ Kf8 11 0-0 Nxc3 12 bxc3 Ba6 13 cxb4 Bxf1 14 Bb3 Qf6 15 Qd5 was promising in A.Maksimenko-V.Okhotnik, Falconara Marittima 2005) 7 e5 h6 8 Nxf7! Kxf7. 9 exf6 d5 10 e4 Bb4 11 fxg7 Re8 12 Qh5+ Kg8 was L.Psakhis-Z.Basagic, Ohrid 2001, and now Psakhis gives 13 f3, with a clear advantage.

 c) 5 ... exd3 6 cxb5 h6 7 Nf3 dxe2 8 Bxe2 keeps the material balance and is probably best.

 [image:]

 However, White has a pleasant lead in development and his knight can generally make good use of the d4-square, freeing his bishops for action and making it hard for Black to advance his central pawns without creating targets. A.Kosten-Z.Salem, Cairo 2003, continued 8 ... a6 9 0-0 Be7 10 Nd4 0-0 11 Bf3 d5, and now Kosten gives 12 Bf4, with an edge.

 Returning to 3 ... d6:

 4 d4

 [image:]

 4 ... e4!?

 Instead of this interesting, if slightly risky move, Black can, of course, attempt to transpose into Old Indian or King’s Indian Defence variations by playing 4 ... exd4, 4 ... Nbd7 or even 4 ... Nc6.

 5 Ng5

 This is White’s most active choice, but the retreat 5 Nd2, which also keeps e4 under threat, is another testing approach:

 a) 5 ... Qe7 6 Nb3! is an important resource, intending Bg5, followed by e3, reaching comfortable closed positions, in which White can target e4 and has queenside pressure. White was better in S.Rezan-D.Sutkovic, Omis 2005, after 6 ... c6 (or 6 ... h6 7 g3, intending 7 ... a5 8 Bg2 Bf5 9 d5, as analysed by Raetsky and Chetverik) 7 Bg5 Bf5 8 e3 Nbd7 9 Be2 Qd8 10 Nd2 Be7 11 g4 Bg6 12 Bxf6 Nxf6 13 g5 Nd7 14 Ndxe4 Qa5 15 Ng3.

 b) White can also hope for a pull after 5 ... Bf5 6 Qb3!, after which 6 ... Nc6 (or 6 ... Qc8 7 e3 c6 8 h3 h5 9 Be2 Be7 10 a3 Na6 11 f3 exf3 12 Nxf3 Nc7 13 0-0 Rb8 14 Bd2 Ne4 15 Be1, with advantage in J.Plaskett-A.Dunnington, Hastings 1988) 7 e3 Rb8 8 g3 d5?! (8 ... h5 9 h3 is better) 9 cxd5 Nb4 10 Bc4 Bd6 11 a3 Na6 12 Qa4+ Kf8 13 b4 was promising in A.Aleksandrov-V.Varavin, St Petersburg 2000.

 [image:]

 5 ... Bf5

 An important alternative is 5 ... Qe7 when 6 Qc2 may suffice for a pull, but 6 f3!, undermining e4, is strong. Black was crushed in A.Moiseenko-J.Lopez Martinez, Gothenburg 2005, after 6 ... exf3 7 gxf3 g6 8 e4 Bg7 9 Nh3 Bxh3!? (9 ... 0-0 10 Bg5 c6 11 Qd2 is better, but still good for White) 10 Bxh3 Nxe4?! 11 Nxe4 Qh4+ 12 Nf2 Bxd4 13 0-0 Bxf2+ 14 Kg2 Bd4 15 Re1+ Kd8 16 Re4 Qf2+ 17 Kh1 Bf6 18 Be3 Qxb2 19 Rb1 Qc3 20 Qd5 Nc6 21 c5 Be7 22 cxd6 1-0.

 6 g4!

 Play revolves around e4. White can also consider Gulko’s 6 f3!? exf3 7 gxf3 and then:

 [image:]

 a) White’s potentially mobile central pawn mass is a serious long-term threat after 7 ... h6 8 Nh3 d5 (or 8 ... Nh5 9 Nf2 Qh4 10 e4 Bd7 11 Be3 Be7 12 f4 c6 13 Qf3 f5 14 Be2 g6 15 e5, with a plus in B.Gulko-P.Garbett, Kona 1998) 9 cxd5 c6 10 e4 Bxh3 11 Bxh3 Nxd5 12 0-0 Nb6 13 Be3 Qh4 14 Bg2 Nc4 15 Bf2 Qh5 16 Qe2 Nb6 17 Rad1 Be7 18 d5 0-0 19 d6 Bh4 20 Bxh4 Qxh4 21 f4 N8d7 22 e5, and White won in B.Gulko-M.Ivanov, Las Palmas 1996.

 b) 7 ... c5 8 dxc5! h6 9 Nh3 Qd7 10 Nf4 dxc5 11 e4 Qxd1+ 12 Nxd1 Be6 13 Nd5 Bd6 14 N1c3 is clearly better for White, as analysed by Raetsky and Chetverik.

 6 ... Nxg4

 Black can’t hold e4 and does best to seek as much imbalance as he can to compensate for White’s coming pawn centre. Alternatively:

 a) The meek 6 ... Bg6 saw Black crushed in J.Bellon Lopez-J.Hodgson, Dos Hermanas 1992, after 7 Bg2 Qe7 (probably best is 7 ... c6 8 Ngxe4 Bxe4 9 Nxe4 Nxg4 10 Qb3, minimizing White’s edge) 8 h4 h5 9 gxh5 Rxh5 10 Nh3! Rxh4 11 Bg5 Rg4 12 Nd5 Qd7 13 Bxf6 Rxg2 14 Ne3 Rg4 15 Nxg4 Qxg4 16 Qb3 gxf6 17 Qxb7 Bh5 18 Nf4 Qxf4 19 Qxa8 1-0.

 b) White can also press after 6 ... Bxg4 7 Bg2 when 7 ... Be7 8 Ngxe4 Nxe4 9 Nxe4 is critical.

 [image:]

 J.Piket-J.Van der Wiel, Dutch League 1995, continued 9 ... Nc6 (or 9 ... 0-0 10 Ng3 Re8?! 11 Bxb7 Nd7 12 Bxa8 Qxa8 13 f3 Bh4 14 Kf2 Bh3 15 Qd3, which wasn’t wholly convincing for Black in J.Oms Pallise-E.Fernandez Romero, Seville 2004) 10 Ng3 Bf6 11 Be3 0-0 12 Qd2 Rb8 13 h3 Bd7 14 Nh5! Bh4 15 Rg1 g6 16 0-0-0 Kh8 (or 16 ... Re8 17 Bd5 Bxh3 18 Rh1 Bg4 19 Nf4 – Piket) 17 Nf4 Ne7 18 Be4 Nf5 19 Bxf5 Bxf5 20 d5 Bf6 21 Bd4 Be5 22 e4! Bd7 23 Bxe5+ dxe5 24 Nd3 Qe7 25 h4 f6 26 b3 Rbe8 27 Kb2 f5 28 f4! fxe4 29 Nxe5 Qg7 30 h5, and White won.

 7 Ngxe4 Be7

 Romanishin had previously preferred 7 ... c6 in D.Komarov-O.Romanishin, Saint Vincent 2000. However, White was able to mobilize his central pawns and establish a dangerous attack after 8 h3 Nf6 9 Nxf6+ Qxf6 10 e4 Bg6!? 11 h4 h6 12 Be3 Qd8 13 h5 Bh7 14 Qf3 Nd7 15 0-0-0 Qa5 16 Rg1 f6 17 Bh3 0-0-0 18 c5! Kb8 19 cxd6 Nb6 20 Bf4 Nc4, and now 21 d7+ Ka8 22 d5 would possibly win.

 Black does not solve his problems with 7 ... Bxe4 8 Nxe4 d5, after which 9 cxd5 f5 (or 9 ... Qxd5 10 Bg2 Qa5+ 11 Bd2 Qa6 12 Qb3 Nc6 13 Ng5 0-0-0 14 Nxf7, and White won in R.Knaak-G.Lorenz, Plauen 1980) 10 e3 Bb4+ 11 Bd2 Bxd2+ 12 Nxd2 Qxd5 13 Rg1 g6 14 Bg2 Qb5 15 Qb3 Qxb3 16 Nxb3 Nc6 17 Rc1 won at least a pawn in M.Tal-P.Dekan, Prague radio simul 1960.

 8 Bg2

 [image:]

 8 ... Bh4!?

 Romanishin’s play doesn’t clearly improve on his game against Komarov. White’s strong central pawns remain a significant positional asset and piece play alone can’t stop them. White now amusingly demonstrates that point by driving all but one of Black’s pieces back to his first rank. White also squeezes Black’s pieces after 8 ... Nc6 9 h3, and if 9 ... Nf6 10 Ng3 Bg6 11 e4.

 9 h3 Nf6 10 Nxf6+ Qxf6 11 Nd5 Qd8 12 Qb3 Bc8 13 Qe3+ Kf8

 White is better, but Black can still struggle. Moiseenko has a lead in development, but Romanishin has simplified and gained some manoeuvring space by exchanging knights and has no chronic weak points. White’s dangerous centre pawns moreover remain on their starting squares. His pieces look good but his pawns still have much to achieve in the game.

 14 Bd2 Nc6 15 0-0-0 a5 16 Rhg1 h6 17 Be4 Nb4 18 Kb1

 [image:]

 White coaxes Black to exchange on d5, so that he can open the c-file and shift his queen to c3, both putting pressure on c7 and enabling him to clear space to push his e-pawn.

 18 ... Nxd5 19 cxd5 Qf6 20 Qc3 Bf5!?

 Black’s defence isn’t easy. Can he grab White’s f-pawn? Probably not, though it’s not entirely clear. After 20 ... Qxf2, the sacrificial flurry 21 Rdf1?! Qxe2 22 Rxf7+ Kxf7 23 Qxc7+ Be7 24 Rxg7+ Kxg7 25 Qxe7+ Kg8 26 Qe8+ seems only to result in perpetual check. However, the more sober 21 Bf3, and if 21 ... Bf6 22 Be3 Qh4 23 Qxc7, holding on to White’s pawns and embarrassing Black’s queen, looks better for White.

 21 Bxf5 Qxf5+ 22 Ka1

 [image:]

 22 ... Rc8

 Now 22 ... Qxf2 23 Qxc7 looks very good for White.

 23 Rg4 Bg5

 With Black’s c-pawn protected, 23 ... Qxf2 might be a better bet here, but after 24 Bf4 threatening Bxd6+, or perhaps 24 e4, White appears to have more than enough compensation.

 24 Bxg5 hxg5 25 e4 Qxf2 26 Rxg5 Qh4 27 Rdg1 Qxh3 28 R5g3 Qh1 29 Rxg7 Qxe4 30 Qg3 Re8?

 [image:]

 After a terrific struggle, Black overlooks a simple mate. He could still have wriggled with 30 ... Qf5 when White seems close to a win, such as after 31 Rg5 Qh7 32 a3, but he’s not there yet.

 31 Rxf7+! 1-0

 Game 14
L.Bruzon-Y.Quezada
Santa Clara 2002

 1 c4 e5 2 Nc3 Nc6 3 Nf3

 [image:]

 3 ... g6

 Black can also prioritize the development of his dark-squared bishop with one of the following:

 a) White can’t refute the unusual 3 ... Bb4, but he can hope for an edge after 4 Nd5:

 a1) 4 ... Bc5 5 e3 has ideas including d4, and a3 with b4. B.Gulko-Z.Hracek, Yerevan Olympiad 1996, continued 5 ... e4 6 d4 Be7 7 Nd2 f5 8 g4! Nb4 9 gxf5 Nxd5 10 Qh5+! Kf8 11 cxd5 Nf6 12 Qh4 c6 13 Nxe4 Nxd5 14 Qg4 Nb4 15 Rg1 Rg8 16 Kd1 d5 17 Ng5 Bxg5 18 Qxg5 Qxg5 19 Rxg5 h6 20 Rg3 Bxf5 21 Bd2, with good chances.

 a2) White obtains the bishop-pair after 4 ... e4 5 Nd4 Nxd4 6 Nxb4. Z.Izoria-V.Gaprindashvili, Izmir 2002, continued 6 ... Nc6 (Black preferred 6 ... Nf6 7 e3 Nc6 in A.Poluljahov-K.Landa, Cappelle la Grande 1999, when 8 Nxc6 dxc6 9 d4 Bg4 10 Qb3 sufficed for an edge, but 8 Nd5! and if 8 ... Nxd5 9 cxd5 Ne5 10 Qc2 f5 11 f4! exf3 12 Qxf5 f2+ 13 Qxf2, looks even better) 7 Nd5 Ne5 8 Qc2 f5 9 d4 (9 f4!? exf3 10 Qxf5 f2+ 11 Qxf2 may be even stronger) 9 ... Ng6 10 g4 c6 11 gxf5 N6e7 12 f6 gxf6 13 Nxe7 Qxe7 14 c5, with an edge.

 a3) White has a favourable form of a reversed Sicilian after 4 ... a5 5 a3 Bc5 6 e3.

 [image:]

 The move ... a5 adds little to the central battle and White quickly developed a lively kingside attack in Y.Seirawan-I.Ivanov, Los Angeles 1991, after 6 ... Nf6 7 d4 exd4 8 exd4 Be7 9 Bd3 d6 10 0-0 0-0 11 h3 Nxd5 12 cxd5 Nb8 13 Qc2 h6 14 Bf4 Nd7 15 Qd2 Re8 16 Bxh6 gxh6 17 Qxh6 Nf8 18 Rae1, and White won.

 b) White also has a pleasant game after 3 ... Bc5!? 4 e3. D.Komljenovic-P.Camacho Calle, Seville 2001, continued 4 ... Nf6 5 a3 d6 6 d4 Bb6 7 b4 a5 8 b5 exd4 9 exd4 Nb8 10 Bd3 0-0 11 0-0 Bg4 12 Be3 Nbd7 13 Ne4, with a pleasant advantage.

 Returning to 3 ... g6:

 [image:]

 4 d4 exd4 5 Nxd4 Bg7 6 Nxc6 bxc6

 White is a little better after 6 ... dxc6 7 Qxd8+ Kxd8 8 Bg5+ because of the Black king’s awkward position. J.Oms Pallise-P.Martinez Rodriguez, Catalunya 1997, for example, continued 8 ... f6 9 0-0-0+ Bd7 10 Bh4 Kc8 11 e3 Nh6 12 Ne4 g5 13 Bg3 Nf5 14 Nc5 Nxg3 15 hxg3 Bf5 16 Bd3 Bxd3 17 Rxd3 Bf8 18 Ne4 Bg7 19 Rhd1 b5 20 Rd7, and White won.

 7 g3 Ne7

 Black’s knight can also play to f6, leading to different but not dissimilar middlegames. White has more space and controls the long light-squared diagonal, while Black has three pawn islands to White’s two and it isn’t yet clear how Black might eventually mobilize his centre pawns. Black’s game may be somewhat structurally suspect, but his pieces, particularly his rooks and bishops, can rapidly become active if White puts a foot or two wrong as he seeks to press forward. After 7 ... Nf6 8 Bg2 0-0 9 0-0, Black has three main choices:

 [image:]

 a) Following 9 ... Rb8 10 Qa4, White attacks a7, with the better chances. L.Psakhis-M.Bartel, Moscow 2002, continued 10 ... a6 11 Qa5 Bb7 12 Bf4!? d6 13 c5! Nh5 14 Be3 d5 15 Rad1 f5 16 Bd4 Bxd4 17 Rxd4 f4 18 Rb4 Ba8 19 Rxb8 Qxb8 20 b3 Bb7 21 Qb4 Qa8 22 Qd4 Qe8 23 Re1 Ng7 24 e4, with an edge. White’s c5 and central dark-square blockading plan is an important and often successful strategic motif. However, he can often also succeed with a straightforward e4 and f4 pawn advance: for example, A.Kosten-J.Fernandez Fernandez, La Pobla de Lillet 2005, deviated with 11 Qc2 and after 11 ... c5 12 b3 d6 13 Bb2 Be6 14 Rad1 Qc8 15 e4 Bh3 16 f4 Bxg2 17 Qxg2 Qe6 18 f5 Qe8 19 Rde1 Qd7 20 g4, White was favourably pressing forwards.

 b) 9 ... Re8 10 Qa4 (the calm 10 Bf4 Rb8 11 Rb1 Ng4 12 Qd2 Ba6?! 13 h3 Nf6 14 b3 is also possible, as in A.Onischuk-V.Akopian, Elista Olympiad 1998) 10 ... a5 11 Rd1 Qe7 12 Bf4 Ra7 13 Be3 Ra8 14 c5! ...

 [image:]

 ... saw Psakhis again applying the c5-plan in L.Psakhis-J.Ivanov, Andorra 1997, which continued 14 ... Ba6 15 Rd2 Reb8 16 Rad1 Bc8 17 a3 Qe6, and now Psakhis gives 18 h3! with good chances.

 c) 9 ... Bb7 again sees Black experience problems against a c5 and central blockading strategy combined with kingside play: for example, J.Nogueiras-H.Pecorelli Garcia, Holguin 1991, continued 10 Qc2 d6 11 Rd1 Nd7 12 b3 Qe7 13 Bb2 Rae8 14 e3 Ba8 15 Rac1 f5 16 Ba3 Qf7 17 c5 d5 18 Ne2 Ne5 19 h3 g5 20 Rd4 Bb7 21 Ra4 Bc8 22 Rf1 Ng6 23 Bc1 a6 24 f4, with a plus.

 Returning to 7 ... Ne7:

 8 Bg2 d6

 Playing this move is the main point of developing Black’s knight to e7 rather than f6: Black’s queen’s bishop now has development opportunities on the c8-h3 diagonal. However, the fundamentals of the position hardly change as White still has more space, powerful light-square control and the better pawn structure.

 [image:]

 9 0-0 0-0 10 Qc2

 White also has good chances after the more frequently played 10 Bg5, preparing Qd2 to take control of the c1-h6 diagonal, or if Black plays ... f6, securing at least temporary closure of the long a1-h8 diagonal and reducing Black’s potential dark-square counterplay. White still has to work hard to obtain any tangible advantage, but his game has definite promise. One example continued 10 ... Rb8 11 Qc2 (the more straightforward 11 Qd2 c5 12 Rad1 Be6 13 b3 f6 14 Bf4 Qc8 15 h4 Nf5 16 Nd5 is also promising, as in V.Gavrikov-O.Sutter, Zurich 1992) 11 ... f6 12 Be3 c5 13 Rad1 Bd7 14 Qd2 Be6 15 b3 a6 16 f4 Qc8 17 Rfe1 Kh8 18 Bf2 f5 19 e4, and after obtaining a classical central break, White turned his attention to the kingside in A.Potapov-L.Kernazhitsky, Cappelle la Grande 2003..

 10 ... Bf5!?

 In view of White’s promising 13th move, this is provocative, but playing quietly doesn’t necessarily assure full equality either. After 10 ... Be6 White clearly pressed in W.Schmidt-T.Markowski, Warsaw 1995, with 11 b3 Qd7 12 Bb2 Bh3 13 Ne4 Bxg2 14 Kxg2 Qe6 15 Bxg7 Kxg7 16 Qc3+ f6 17 Ng5 Qf5 18 f4 Qd7 19 e4, and Wolf’s 11 c5!? d5 12 e3 a5 13 Ne2 is another reasonable option.

 11 e4 Be6

 [image:]

 12 c5!

 This is certainly critical. White prevents ... c5, followed by possible occupation of d4 by a black minor piece, with near equality. However even then Black may not achieve full equality and White skilfully managed to attack around a black knight on d4 in C.McNab-M.Thiruchelvam, London 2001, after 12 b3 c5 13 Bb2 Rb8 14 Nd5 Nc6 15 Bxg7 Kxg7 16 Qc3+ Nd4 17 Rae1 Bxd5 18 cxd5 Qc8 19 f4 f6 20 Rf2 Qa6 21 h4 Qa3 22 g4 a5 23 g5 a4 24 gxf6+ Rxf6 25 e5 dxe5 26 Qa5 Rbb6 27 d6 Rfxd6 28 fxe5 Re6 29 Bd5 Re7 30 Qa8 Nf5 31 Rxf5 1-0.

 12 ... d5!?

 Black plays for high stakes. The chances are that he will emerge from the complications begun by this move with some fairly significant long-term pawn weakness with inadequate counterplay. Nor do Black’s tripled pawns inspire confidence after 12 ... dxc5?! 13 Na4, but 12 ... Qb8!? may be a better idea. White had at best only a very slight pull in M.Illescas Cordoba-M.Godena, Lisbon 1993, after 13 cxd6 cxd6 14 Bf4 Rd8 15 Rad1 (15 Rac1!? Qb4 16 Rfd1 might be a slight improvement – Ribli) 15 ... Qb4 16 Bd2 Qc4 17 b3 Qc5 18 Rc1 Rac8 19 Ne2 Qxc2 20 Rxc2 c5, and Black held.

 13 Rd1

 [image:]

 13 ... Bg4

 Black improves on Z.Arsovic-B.Certic, Belgrade 1994, which had gone 13 ... f5?! 14 e5! Qd7 15 f4 g5 16 Be3 Ng6 17 Qf2 gxf4 18 gxf4 Rab8 19 b3 Kh8 20 Ne2 Rg8 21 Kh1 Bf8 22 Bd4, with a clear advantage.

 14 Rd3 Qc8 15 Bg5 dxe4

 Black clarifies the situation in the centre, leaving White dominant there, with a definite advantage. But it’s doubtful whether Black has anything better: for example, after 15 ... Re8 White’s simplest course is to maintain the pressure in the centre with 16 Qd2.

 16 Bxe4 f6 17 Bf4 Rb8 18 Re1 Bf5!?

 [image:]

 19 Qa4?!

 White misses 19 Bxf5! Nxf5 20 Qa4 Rxb2 21 Qxc6, after which he will win Black’s second c-pawn for virtually nothing.

 19 ... Rxb2 20 Bxf5 Qxf5! 21 Qc4+ Nd5 22 Nxd5 cxd5 23 Rxd5 Qc2 24 Qd4!?

 White decides to try to win in a favourable middlegame. He could also play for an endgame win with 24 Qxc2 Rxc2 25 Re7 Rc8 26 Rdd7 Bf8 27 Rxh7, although Black can still fight with 27 ... Rxc5, and if 28 Bxc7 g5, preventing the consolidating Bf4-e3.

 24 ... f5 25 Be5 Rb1 26 Rxb1 Qxb1+ 27 Kg2 Bxe5 28 Rxe5 Qxa2

 Black could also have tried to defend with 28 ... Qb7+!? 29 Kh3 c6.

 29 Re7 Rf7 30 Re8+ Rf8 31 Rxf8+ Kxf8 32 Qd8+ Kg7 33 Qxc7+ Kf6!? 34 Qd8+ Kf7 35 Qd7+ Kf6 36 Qd4+ Ke6 37 c6 Qc2

 [image:]

 Black has defended well since White’s wobble on move 19 and seems to have saved the half point. White’s c-pawn can’t progress to the queening square without the help of White’s queen, which will in turn allow Black’s queen to reach e4 and give perpetual check.

 38 Qd7+ Kf6 39 Qd6+ Kf7 40 c7 Qe4+ 41 f3

 Or 41 Kf1 Qb1+ 42 Ke2 Qc2+ and draws.

 41 ... Qe2+ 42 Kh3 Qxf3??

 Quite possibly a tragic time trouble blunder. Having done all the hard work, Black now needed only to play 42 ... g5!, threatening ... Qf1 mate, and White can’t win.

 43 Qd7+ Kf6 44 Qd4+ 1-0

 Game 15
M.Marin-M.Manolache
Romanian Team Ch. 2000

 1 c4 e5 2 Nc3 Nc6 3 Nf3 f5 4 d4 e4 5 Ng5

 With this bold move, White provokes Black’s h- and g- pawns to advance in the hope that they become targets. White’s knight can expect to find a purposeful future after a retreat to h3, either on f4, or on f2, after playing f3. And, as we shall see in the main game, if Black allows himself to be fully provoked by playing ... h6 and ... g5, White’s knight finds a future full of promise via h3 on g1!

 An important alternative is 5 Bg5, the subject of our next illustrative game. White can also consider the unusual 5 Ne5!? which leads after 5 ... Nxe5 (or 5 ... Nge7 6 Nxc6 Nxc6 7 Bf4 g5?! 8 Bd2 Bg7 9 h4 gxh4 10 e3 Qg5 11 Nd5 Kd8 12 Qc2 b6 13 0-0-0 Ne7 14 f4, with good prospects in the game L.Christiansen-S.Maus, German League 1990; but here 7 ... d6 8 e3, and if 8 ... Be7 9 h4 0-0 10 h5, leaves White with a minimal edge) 6 dxe5 to tactical, even trappy complications, in which White has done quite well in albeit very limited practice:

 [image:]

 a) 6 ... Ne7 7 Bg5 h6?! (7 ... c6 8 Qd2 Qc7 can be met by 9 Bf4 or Ribli’s 9 Qf4, with an edge) 8 Bh4 c6 (8 ... g5!? 9 e3 Bg7 10 Qh5+ Kf8 11 Bg3 also favours White) 9 e3 Qa5 10 Bg3 g6 11 Be2 h5 was L.Christiansen-W.Browne, Las Vegas 1989, and now 12 h4 Bg7 13 Qd6 Rh6 14 0-0 g5 15 Qd4 (Christiansen) would have consolidated White’s dark-square advantage.

 b) 6 ... Bb4 7 Qb3 Qe7 8 Bf4 Nh6 9 Bxh6 gxh6 10 0-0-0 Bc5 11 Nd5 Qxe5 12 f4 exf3 13 exf3 0-0 14 f4 Qd6 15 g3 Rb8 16 Bg2 c6 17 Qc3 b5 18 b4 bxc4 19 bxc5 and White won, M.Narciso Dublan-D.Recuero Guerra, Pamplona 2005.

 c) After 6 ... d6, Ribli gives 7 exd6 Bxd6 8 Nb5 Bb4+ 9 Bd2 Qxd2+ 10 Qxd2 Bxd2+ 11 Kxd2, with an edge.

 d) 6 ... c6!? 7 Bf4, and if 7 ... g5 8 Bg3 f4 9 e3 fxg3 10 Qh5+ Ke7 11 Qxg5+ Ke8 12 Qh5+ Ke7 13 hxg3, also looks good.

 e) White also got something from this line in the game M.Narciso Dublan-V.Moskalenko, Solsones 2004, after 6 ... Ne7 7 g4!? fxg4 8 Qd4 Nc6 9 Qxe4 Bb4 10 Qxg4 0-0 11 Qg3 d6 12 Rg1 Rf7 13 Bg5.

 Returning to 5 Ng5:

 [image:]

 5 ... Nf6

 Play transposes in the case of 5 ... h6 6 Nh3 g5 7 Nh3 Nf6 8 e3. Black sometimes also plays 5 ... Bb4!?, which may simply transpose into lines below, such as 6 Bd2 Nf6 is seen in the notes to Black’s 6th move, but 6 f3 Nf6 7 e3 h6 8 Nh3 may be self-standing. A.Beliavsky-V.Bagirov, Minsk 1983, continued 8 ... Bxc3+ 9 bxc3 d6 10 Be2 0-0 11 0-0 b6 12 Nf4 Na5 13 Qc2 c5 14 Bd2 Bd7 15 Nd5 Nxd5 16 cxd5 Qe7 17 dxc5 dxc5 18 c4 Nb7 19 f4 Nd6 20 a4 a5 21 Rfb1 Ra6 22 Bc3, with good chances.

 6 e3

 A major alternative which may well also suffice for an edge is 6 Nh3, but I rather like Marin’s approach.

 6 ... h6

 Black allows himself to be provoked. He might also try 6 ... Bb4 7 Bd2 Qe7, but this has been under a cloud since the game L.Polugaevsky-Y.Balashov, Leningrad 1977, which continued 8 Nh3 Nd8 9 a3 (Uhlmann later contended that 9 c5!? Bxc3 10 Bxc3 d5 11 cxd6 Qxd6 12 d5!, or 11 ... cxd6 12 d5, would have been even better) 9 ... Bxc3 10 Bxc3 d6 11 Nf4 0-0 12 Be2 c6 13 d5 c5 14 h4 Nf7 15 b4 b6 16 g3 Ne5 17 bxc5 bxc5 18 Rb1 Nfg4 19 Kf1, and with his king safe on g2, White eventually made inroads into Black’s position down the b-file and on e6.

 7 Nh3 g5 8 Ng1!

 What a wonderful concept and a serious test! Black has gained some time and space, but White can play to undermine Black’s weakened kingside pawns with h4 and f3. White’s knight will re-emerge, either on e2, or, after h4, on h3. The course of the main game also indicates a more hidden point, namely that Black’s advanced kingside pawns can become a source of great weakness in many endgames, not least if they become fixed, as they often do, on h5, g4, f5 and e4.

 [image:]

 8 ... Bg7

 The extended fianchetto is best. Alternatively:

 a) The slower 8 ... Ne7 gave White a dangerous attack after 9 h4 g4 (neither did the convoluted 9 ... Ng6 10 hxg5 hxg5 11 Rxh8 Nxh8 help Black after 12 Qb3 d6 13 Bd2 c6 14 0-0-0 Qb6 15 Qc2 Bd7 16 f3 d5 17 g4 exf3 18 Nxf3 fxg4 19 Nxg5 dxc4 20 Bxc4 0-0-0 21 Ne6, with a clear advantage in C.McNab-S.Weeramantry, Gibraltar 2005) 10 Nge2 h5 11 Nf4 Kf7 12 Bd2 c6 13 d5 Ng6 14 Nxg6 Kxg6 15 Qc2 cxd5 16 0-0-0 dxc4 17 Bxc4 a6 18 Nd5 Nxd5 19 Bxd5, in J.Timman-Z.Krnic, Amsterdam 2000.

 b) Black also suffered after in 8 ... Bb4 in G.Schwartzman-D.Vest, Kissimmee 1997, which continued 9 h4 Kf7 (9 ... Bxc3+ 10 bxc3 g4 11 c5 is good for White too) 10 Bd2 a5 11 a3 Bxc3 12 Bxc3 d5 13 cxd5 Ne7 14 d6! cxd6 15 d5 g4 16 Bc4 Bd7 17 Ne2 b5 18 Bb3 h5 19 Nf4 Ng6 20 Ne6 Bxe6 21 dxe6+ Ke7 22 Rc1 Rc8 23 0-0 Ne5 24 Qd2 a4 25 Bxe5 dxe5 26 Qb4+ Qd6 27 Qxb5, and White won.

 9 h4

 [image:]

 9 ... g4

 Black usually tries to block the game like this. The advance weakens key kingside dark squares, but Black hopes that his extra kingside space will markedly reduce White’s scope for effective pawn breaks. Instead White was better after both 9 ... Ne7 10 hxg5 hxg5 11 Rxh8+ Bxh8 12 Nh3 g4 13 Nf4 c6 14 d5, G.Zaichik-A.Reprintsev, Philadelphia 1996, and 9 ... Kf7?! 10 f3 d6 11 Nh3 in G.Schwartzman-T.Wolski, Las Vegas 1996, which abruptly concluded: 11 ... g4 12 fxg4 fxg4 13 Nf4 h5 14 g3 Bf5 15 Bg2 Qd7 16 0-0 Rae8 17 Nfd5 Kg6 18 Nxf6 Bxf6 19 Rf4 1-0.

 10 Nge2 h5

 Black only loses time after 10 ... Nh5!? 11 Nd5 Ne7 12 Nef4 Nxf4 13 Nxf4 h5. C.McNab-D.Mason, British League 2004, powerfully continued 14 Qb3 Rh6?! 15 c5! Kf8 16 Bc4 Rb8 17 Bf7 b6 18 Bxh5 Rf6 19 f3 exf3 20 gxf3 Bb7 21 c6 Nxc6 22 Bd2 Na5 23 Bxa5 Bxf3 24 Bb4+ c5 25 dxc5 Bxh1 26 c6+ d6 27 0-0-0 Qc7 28 Rxd6 1-0.

 11 b3!?

 This is safe but perhaps over-cautious. Marin suggests that 11 Nf4, and if 11 ... d6 12 d5 Ne5 13 Nb5 Bh6 14 Nd4 Bxf4 15 exf4 Ng6 16 Be3 0-0 17 Be2, may be better.

 [image:]

 He considers that White may then be able to continue favourably with moves such as g3, Kf1-g2, Qd2, Nc2, Bd4, Ne3 and b4.

 11 ... Ne7 12 Nf4 d6 13 Be2 Kf7 14 Bb2 Ng6 15 Nxg6 Kxg6 16 Qc2 c6 17 g3 d5?!

 Without this move, which weakens the queenside dark squares, it would be much more difficult for White to make queenside progress. Black should have preferred Marin’s 17 ... a6, intending ... b5.

 18 a4 Be6 19 a5 Rc8!?

 Black now has to make some tricky decisions. 19 ... a6 20 Qd2, followed by Na4, might certainly have worried Black, but it would have drawn White’s knight well away from the even more powerful f4-square.

 20 a6 b6 21 0-0 Nd7 22 cxd5 Bxd5

 Better than 22 ... cxd5 when White will be able to build on his light-square control, target b5 as a possible entry square and make use of the c-file.

 23 Ba3 Nf6 24 Bc4 Bf8?

 [image:]

 Inviting the exchange of this piece is a serious misjudgement. Now White’s knight can get to f4 without challenge.

 25 Bxf8 Qxf8 26 Ne2 Qd6 27 Nf4+ Kh6 28 Rac1 Qd7

 Or 28 ... b5?! 29 Bxd5 Nxd5 30 Nxd5 cxd5? (the awful 30 ... Qxd5 is now essential) 31 Qxc8 Rxc8 32 Rxc8 Qxa6 33 Rfc1 and wins, as analysed by Marin.

 29 Qb2 Rhd8!?

 Black’s fixed and far-flung kingside pawns are now a fatal liability. If White can achieve any decent sort of queenside or central breakthrough, Black will be hard put to defend his f- and h- pawns as well as his vulnerable king. After 29 ... Bxc4 30 bxc4 Black will be unable to prevent an eventual d5 breakthrough, and White should also win after 29 ... b5 30 Bxd5 Nxd5 31 Nxd5 cxd5 32 Rc5 (Marin).

 30 Rc2

 [image:]

 30 ... b5!?

 This ruinous move fatally weakens c5, but otherwise White doubles rooks on the c-file and plays b4, followed by Qb3 and if need be b5.

 31 Bxd5 Nxd5 32 Nxd5 cxd5

 Or 32 ... Qxd5 33 Rc5, and White wins by tripling on the c-file and playing d5.

 33 Rfc1 b4 34 Rc5 Rxc5 35 dxc5 Qc6 36 Qe5 Rd7 37 Qxf5 1-0

 Game 16
A.Mikhalchishin-A.Skripchenko
Dortmund 2000

 1 c4 e5 2 Nc3 Nc6 3 Nf3 f5 4 d4 e4 5 Bg5

 This line seeks to exchange White’s potentially bad bishop. It is far from a bad try, although it is questionable whether it is quite as testing or as rich in ideas as 5 Ng5.

 [image:]

 5 ... Be7

 Black’s main move, but he also has 5 ... Nf6 and now:

 a) 6 Nd2 is the simple approach,

 [image:]

 and leads to a further divide:

 a1) White developed a queenside initiative and play in the centre after 6 ... Be7 7 e3 d6 (White can also play for a kingside attack based on castling queenside and the plan h3 and g4, as he did in F.Rayner-D.Howell, Swansea 2002: 7 ... 0-0 8 Be2 d6 9 Qb3 a6?! 10 0-0-0 Rb8 11 h3 Na5?! 12 Qa4 c5 13 dxc5 Bd7 14 Qc2 dxc5 15 g4 b5 16 gxf5 Bxf5 17 cxb5 Qc8 18 Bf4 Ra8 19 Nc4, and White won; in this line, V.Inkiov-V.Bagirov, Jurmala 1985, saw the superior 9 ... Kh8 10 0-0-0 a6 11 h3 b5 12 g4 Na5 13 Qc2 c6 14 f4 bxc4 15 Nxc4, with no more than a minimal pull) 8 b4 0-0 9 Qb3 Kh8 10 Be2 Bd7 11 0-0 h6 12 Bxf6 Bxf6 13 Nd5 Bg5 14 f4 exf3 15 Nxf3 Ne7 16 Nf4 Qe8 17 Rae1 Bf6 18 Nd2 a5 19 b5 g6 20 Bf3 c6 21 a4 with a pull in the game W.Uhlmann-K.Arakhamia Grant, Aruba 1992.

 [image:]

 a2) After the provocative 6 ... h6 7 Bxf6 Qxf6 8 e3 Ne7, H.Liebert-V.Kupreichik, Stary Smokovec 1975, continued 9 g4! g6 10 gxf5 gxf5 11 Qh5+ Kd8 12 f3! exf3 13 Nxf3 d6 14 Bd3 Rg8 15 0-0-0 f4 16 Nd5 Nxd5 17 Qxd5 Rg7 18 e4, with dangerous threats.

 a3) Even worse is 6 ... Nxd4?! 7 Ndxe4 fxe4 8 Qxd4, when White is ahead in development and Black’s e-pawn tottering.

 b) 6 Ne5!? Bb4 (6 ... Be7 7 e3, and if 7 ... d6 8 Nxc6 bxc6 9 f3, also looks a little better for White) 7 e3 Qe7 8 Qb3 a5 9 Nxc6 bxc6 10 c5 d5 11 cxd6 cxd6 12 d5 c5 13 Bb5+ Kf7 14 0-0 Bxc3 15 bxc3 h6 16 Bxf6 Kxf6 17 Bc6 Ba6 18 Bxa8 Bxf1 19 Rxf1 Rxa8 20 Rb1, with a clear advantage, was D.Bronstein-V.Arbakov, Moscow 1981.

 Returning to 5 ... Be7:

 [image:]

 6 Bxe7 Ncxe7

 Again there are less common alternatives:

 a) After the relatively unexplored 6 ... Ngxe7, best is probably 7 Ng5. D.Cramling-J.Furhoff, Stockholm 1993, continued 7 ... Ng6 8 Nh3 0-0 9 e3 d6 10 Qd2 Nce7 11 Be2 c6 12 0-0 d5 13 f3 Be6 14 b3 Qd6 15 c5 Qc7 16 b4 exf3 17 Rxf3 Kh8 18 Bd3 Ng8 19 Raf1 Nh4 20 Rf4 Ng6 21 R4f2 Nh6 22 Nf4 Ng4 23 Re2 Bd7 24 h3 Nf6, and now 25 Ref2 looks a little better for White.

 b) Black can also consider 6 ... Qxe7!?, especially since White achieved little in A.Miles-V.Liberzon, Buenos Aires 1979, after 7 Nd5 (perhaps 7 Ng1!?, after which 7 ... e3!? 8 f4 Nf6 9 Nf3 0-0 10 g3 Qb4 11 Qb3 b6 12 Bg2 Qxb3 13 axb3 Bb7 14 0-0 Na5 15 Ra3 saw White getting somewhere in J.Tarjan-J.Speelman, Malta Olympiad 1980) 7 ... Qd6 8 Nd2 Nge7 9 Nxe7 Qxe7 10 e3 d6 11 Qh5+ g6 12 Qh6 Nb4 13 Kd1 c5.

 7 Nd2 Nf6

 The ambitious 7 ... e3?! only rebounds on Black. S.Palatnik-J.Benjamin, Philadelphia 1991, continued 8 fxe3 Nf6 9 Qb3! Ng4 10 g3 Nxe3 11 Nd1 Nxf1 12 Rxf1 0-0, and now Palatnik suggests 13 Nc3, and if 13 ... d6 14 0-0-0 c6 15 e4, with the better game.

 8 e3

 [image:]

 8 ... d6!?

 With Black’s pawn on d6, Black’s e-pawn is less well protected, giving White a little more time and freedom of action to begin play on the queenside or in the centre. Black can and perhaps therefore should prefer either 8 ... c6 or 8 ... 0-0, followed by ... c6, attempting to get in ... d5 in a single move. However, matters are not entirely clear after this plan either:

 a) After 8 ... c6 White cut across Black’s plan by playing 9 c5!? (Adamski’s 9 b4 d5 10 b5 0-0 11 bxc6 bxc6 12 Be2 may also promise an edge) 9 ... d5 10 cxd6 Qxd6 11 Nc4 Qc7 12 Qb3 in D.Zagorskis-A.Matthaei, Porz 1993.

 b) 8 ... 0-0 9 Be2 c6 10 0-0 (White can also consider 10 b4, and if 10 ... d5 11 b5) 10 ... d5 11 Qb3!? Kh8 12 f4 exf3 13 Nxf3 Ng4 14 Nd1 dxc4 15 Bxc4 was pretty complicated in J.Sunye Neto-G.Sax, Rio de Janeiro 1979. However, 11 b4!? or a simpler plan, such as 11 Nb3, and if 11 ... b6 12 cxd5 cxd5 13 a4, might be better.

 9 Be2

 Immediate central action is also possible. After 9 f3!? exf3 10 Qxf3 c6 11 Bd3 d5, all French Defence players will recognize White’s position as a very active form of the defence, with an extra tempo.

 [image:]

 Black can occupy e4, but White’s dynamic chances down the c- and f-files, potential to attack Black’s pawns on d5 and f5, free piece play and opportunities on the h2-b8 diagonal, particularly the e5-square, give him a pull. L.Kavalek-F.Blatny, Luhacovice 1968, for example, continued 12 cxd5 cxd5 13 0-0 0-0 14 Qg3 Bd7 15 Nf3 Rc8 16 Rac1 Ne4 17 Qe1 Qa5 18 Ne5 Be6 19 Nb5 Qb6 20 Rxc8 Rxc8 21 Qh4 Nc6 22 Nxc6 bxc6 23 Bxe4 dxe4 24 Nd6 Qd8 25 Qg3 Rc7 26 b3 c5 27 Qe5, and White won.

 9 ... c6

 Black plays to give herself the option of ... d5. She could also have sought to justify her last move with the development 9 ... 0-0 10 0-0 (White might well prefer to prevent Black’s next with Tarjan’s 10 b4) 10 ... c5. J.Mellado Trivino-L.Fressinet, French League 2001, continued 11 Nb3 b6, and now Raetsky and Chetverik suggest 12 f3 and if 12 ... Bb7 13 a4 exf3 14 Bxf3 Bxf3 15 Qxf3 Qd7 16 a5 Rac8 17 axb6 axb6 18 Ra6 Ne4 19 Rxb6 cxd4 20 exd4 Nxc3 21 bxc3 Rxc4 22 Nd2 Rc6 23 Rb4, with a slight pull.

 10 f4

 This standard blocking move also has its roots in the French Defence. It aims to stabilize the centre and leave White free to operate on the flanks with a highly secure king position. The advantage in such positions generally goes to the better developed player, best able to support flank action. Here White fits that bill well. White can, of course, also develop play based on 10 b4 or 10 0-0.

 [image:]

 10 ... exf3!?

 Black should have preferred 10 ... d5. Although White is then a little better, he is far from having yet achieved any significant advantage on either flank and Black’s game will be hard to break down.

 11 Nxf3

 White can hope for an edge both with this move and 11 Bxf3. White has the same sort of advantage already referred to in the note to his 9th move and the game Kavalek-Blatny. Black’s d-pawn is not (yet) on d5, which helps Black cover the e5-square, but on d6 it exerts no pressure on e4. Because White’s pieces are very active, Black constantly has to be on guard against a favourable e4 break by White at any time.

 11 ... Ne4 12 Qc2

 Black may have been banking on making something of her knight’s occupation of the e4 square, but it proves unstable there. White mustn’t, however, rush things and after 12 Nxe4? fxe4 13 Nd2 Nf5, Black is better.

 12 ... Qa5

 Black can only support her knight on e4 by weakening her hold on e5. White has an edge too after 12 ... d5 13 Ne5.

 13 0-0 Nxc3 14 bxc3 Qc7 15 Bd3 0-0 16 Rae1 g6!?

 This wasn’t an easy choice as it weakens Black’s kingside dark squares. However, 16 ... Bd7 17 e4 opens the centre to the advantage of White’s better developed pieces.

 17 Qf2 Kg7 18 Qh4 d5!?

 This was another tough decision, weakening e5 permanently and inviting White’s dangerous response on the flank. But Black can’t complete her queenside development easily and White is better after 18 ... Be6!? 19 e4, and possibly also 19 Ng5!? Bg8 20 g4.

 19 g4 b6

 Black’s defence is very difficult. After 19 ... fxg4?! Mikhalchishin planned 20 Ng5 Rxf1+ (or 20 ... h5 21 Rxf8 Kxf8 22 Rf1+ Kg8 23 Rf6) 21 Rxf1 h5 22 Rf7+ Kg8 23 Ne6, and wins.

 [image:]

 20 e4!

 And this is a sublime attacking thrust. Even if there is a hidden saving course, it is very hard to defend positions like this over the board.

 20 ... dxe4

 After the game, Mikhalchishin gave the brilliant fantasy variation 20 ... fxe4?! 21 Ng5 Rxf1+ (or 21 ... h5 22 Rxf8 Kxf8 23 Nxe4 dxe4 24 Qf6+ Kg8 25 Rxe4) 22 Rxf1 h5 23 Rf7+ Kg8 24 gxh5 Nf5 25 h6! and wins.

 21 Bxe4 Ng8?!

 This makes it relatively easy for White, who now gets a clear, risk-free attack at no material cost. Ribli suggests that Black might have struggled on with 21 ... fxe4!? and if 22 Ng5 h5 23 Rxf8 Kxf8 24 Qf2+ Nf5 25 gxf5 gxf5 26 Nxe4, although lines like this are still rather better for White.

 22 gxf5 Bxf5

 Or 22 ... gxf5 23 Ne5!.

 23 Bxf5 Rxf5 24 Ng5 Kh8 25 Rxf5 gxf5 26 Kh1

 [image:]

 White has a clear lead in development, many positional advantages and attacking threats. In the final moves, he manages to convert these into a win against ever more back-to-the-wall defence by a despairing Skripchenko.

 26 ... b5 27 d5 Qg7 28 d6 h6 29 Ne6 Qxc3 30 d7 bxc4 31 d8Q Rxd8 32 Nxd8 Qd2 33 Ne6 c5 34 Qg3 1-0

 Game 17
E.Bareev-V.Bologan
Ajaccio 2006

 1 c4 e5 2 Nc3 d6

 The best way of heading for an ... f5 set-up should Black wish to do so without an early ... Nc6. Otherwise White achieves a very pleasant initiative in all variations after the immediate 2 ... f5!? 3 d4! exd4 (or 3 ... e4 4 Nh3 and White has simply gained two tempi over our main game in which his knight only reaches h3 via f3 and g5) 4 Qxd4:

 [image:]

 a) White has a definite advantage after 4 ... Nc6 5 Qe3+!; for example, 5 ... Kf7 6 Nh3 Nf6 7 Ng5+ Kg8 8 Nd5 h6 9 Nf3 Ne4 10 Qb3 d6 11 g3 Ne7 12 Bg2 c6 13 Nc3 Nxc3 14 Qxc3 was promising in the game B.Damljanovic-V.Tseshkovsky, Vrnjacka Banja 2005, as was 5 ... Qe7 6 Nd5 Qxe3 7 Bxe3 Bd6 8 0-0-0 Nge7 9 Nf3 Nxd5 10 cxd5 Ne7 11 g3 b6 12 Bg2 Bb7 13 Nd4 in the game W.Uhlmann-G.Braun, Naumburg 2002.

 b) 4 ... Nf6 is a better move, but White also has a pull after 5 g3 Nc6 6 Qe3+. For example, C.Matamoros Franco-L.Vera, Rio de Janeiro 2003, continued 6 ... Qe7 7 Bg2 Qxe3 8 Bxe3 Bb4 9 Bd2 Bxc3 10 Bxc3 0-0 11 Nh3 d6 12 b3 h6 13 Nf4 Ne7 14 0-0, with the upper hand.

 3 Nf3 f5 4 d4 e4

 [image:]

 5 Ng5

 This is almost certainly White’s best move. With Black’s pawn on d6, 5 Ng5 is even livelier than it is with Black’s knight on c6, as in Game 15. After the knight’s eventual retreat to h3, White can play two very distinct systems: one based on e3 and the other on g3. White can also play 5 Bg5, but this has less bite with Black’s pawn on d6 as Black benefits from not having a knight on c6 to be kicked by a white pawn, or simply getting in the way of his c-pawn. Indeed, after the sample line 5 Bg5 Be7 6 Bxe7 Qxe7 7 Nd5 Qd8 8 Nd2 c6 9 Nc3 Nf6 10 e3 0-0 11 Be2 Be6 12 0-0 Nbd7 13 f3 d5 14 fxe4 fxe4 15 cxd5 cxd5 16 Qb3 Qb6, White has nothing.

 5 ... Nf6

 It is helpful not to get too confused by transpositions at this point. Black’s most usual choice is a system based on development with ... Nf6, ... Be7 and ... c6. He also sometimes chooses a system based on ... Nf6, ... g5 (or ... g6), ... Bg7 and ... c6, and there are various ways to reach the same set-ups. These will be separated out in this note, as well in the notes to Black’s 6th and White’s 7th and 9th moves below.

 Black’s second system (with an extended fianchetto) generally occurs now, and after 5 ... h6 6 Nh3 g5 7 Ng1! we meet a familiar position from Game 15 with Black’s pawn on d6 and his knight still on b8.

 [image:]

 White can quickly play h4, secure his king and play on the queenside. V.Lazarev-F.Velikhanli, Geneva 2001, continued 7 ... Bg7 (the same h4 idea is also favourable after 7 ... Nf6: 8 h4 Rg8 9 hxg5 hxg5 10 Nh3 g4 11 Nf4 c6 12 e3 Na6 13 Bd2 Nc7 14 Qb3 Qe7 15 0-0-0, favoured White in M.Illescas Cordoba-J.Hodgson, Spanish Team Championship 1993) 8 h4 g4 9 e3 c6 10 Nge2 Be6 11 Nf4 Bf7 12 Bd2 Nf6 13 Be2 h5 14 g3 Na6 15 a3 Nc7 16 Kf1 0-0 17 Kg2 Ne6 18 Qc2 Nxf4+ 19 exf4 d5 20 c5 Ne8 21 Be3 Nc7 22 b4, with good play for White.

 6 Nh3 Be7

 Black frequently delays a decision on this bishop’s development by playing 6 ... c6, which leaves White with three options:

 [image:]

 a) 7 Bg5 sees White preparing to exchange his slightly worse bishop. Black’s best reply may be 7 ... Be7 transposing into lines considered in note ‘b’ to White’s 7th move. Instead the aggressive 7 ... h6 8 Bxf6 Qxf6 9 e3 g5 10 Ng1! gives White good chances, not just on the kingside, where Black has long-term weaknesses, but even more critically on the queenside and in the centre. Y.Seirawan-E.Torre, Zagreb 1987, continued energetically 10 ... Nd7 11 h4 Rg8 12 hxg5 hxg5 13 Nge2 Nb6 14 Qb3 Qf7 15 d5! Bd7 16 a4 Bc8 17 a5 Nd7 18 Nd4 Nc5 19 Qa3 Qc7 20 Rd1 Bd7 21 b4 Na6 22 b5, and White won.

 b) 7 e3 will normally transpose to our main game after 7 ... Be7. Instead 7 ... g6 8 Be2 Bg7 9 f3 0-0 10 0-0 Na6 11 fxe4 fxe4 12 Nf4 Nc7 13 Bd2 Qe8 14 b4 left White with a small plus in W.Uhlmann-J.Hickl, German League 1997.

 c) 7 g3 can transpose after 7 ... Be7 to note ‘a’ to White’s 7th move, below. Once again Black might also fianchetto, but after 7 ... g6 8 Bg2 Bg7 White effectively combined space-gaining play in the centre with an f3 break in H.Machelett-V.Jansa, German League 2003, which continued 9 0-0 Na6 10 f3 exf3 11 exf3 0-0 12 d5 c5 13 Nf4 Nc7 14 Re1 Re8 15 Bd2 g5 16 Nd3, with a slight pull.

 7 e3

 White plays for a closed structure based on an e3 and d4 pawn centre. He has a major alternative in 7 g3 and can also play 7 Bg5:

 a) 7 g3 sees White plan d5, followed by f3, to open lines for his pieces and support play on the e-file. Play usually continues 7 ... 0-0 8 Bg2 c6 9 0-0 Na6 10 d5 Nc7 11 a4 ...

 [image:]

 ... after which White’s d5 and f3 strategy was successful in D.Khismatullin-A.Kosteniuk, Kazan 2005, which continued 11 ... cxd5 (Black’s best may be 11 ... a5!?, planning ... Na6, but White might still have a pull after 12 f3, and if 12 ... cxd5 13 cxd5 Na6 14 Be3!, preventing ... Qb6) 12 cxd5 Rb8 13 a5 Re8 14 f3 exf3 15 exf3 b5 16 axb6 Rxb6 17 Nf4 Bf8 18 Re1 a6 19 Bf1 Bd7 20 Bc4 Qc8 21 b3 Nb5 22 Na4 Rb8 23 Bb2 Qb7 24 Qd2 Be7 25 Kg2 Nc7 26 Nc5 Qc8 27 Rac1 Qd8 28 Nce6 Bxe6 29 Nxe6 Nxe6 30 Rxe6, with a clear advantage.

 b) 7 Bg5 prepares to exchange White’s slightly worse bishop to reduce Black’s scope for counterplay and underscore White’s structural advantages. White cleverly countered a plan to bring Black’s knight to e6 in V.Popov-A.Utkin, St Petersburg 2001, which continued 7 ... c6 (B.Grachev-P.Svidler, Moscow (blitz) 2006, varied with 7 ... 0-0 8 e3 c5 9 Nf4 Nc6, and now 10 dxc5 dxc5 11 Be2 retains a slight edge) 8 e3 0-0 9 Nf4 Na6 10 h4 Nc7 11 Qb3! Ne6 (or 11 ... Rb8 12 Be2 Ne6 13 c5 d5 14 Nxe6 Bxe6 15 Bf4, with an edge in S.Lputian-R.Tischbierek, Dortmund 1992) 12 c5 d5 13 Nxe6 Bxe6 14 Qxb7, with a good extra pawn.

 7 ... 0-0 8 Be2 c6

 [image:]

 9 d5

 White plays for space in the centre before deciding on any specific kingside configuration. He can also play both 9 0-0, with the idea of breaking in the centre with f3, and 9 Nf4, with the idea of h4:

 a) 9 0-0 Na6 10 f3 prepares to play French Defence-like positions with an extra tempo:

 a1) W.Uhlmann-H.Knoll, Linz 1997, saw an effective transposition into a fully reversed French Defence after 10 ... d5!? 11 cxd5 cxd5 12 fxe4 fxe4 13 Nf4 Nc7 14 Bd2 Bd7 15 b4 Be8 16 Qb3 Bf7 17 b5 Nce8?! 18 b6!, and White enjoyed some advantage.

 a2) If Black exchanges on f3, White can play on the queenside and in the centre. E.Ubilava-M.Rivas Pastor, Spanish Team Championship 1993, continued comfortably for White after 10 ... exf3 11 Bxf3 Nc7 12 Qb3 Kh8 13 Bd2 d5 14 cxd5!? Ncxd5 15 Nxd5 Nxd5 16 Bxd5 Qxd5 17 Qxd5 cxd5 18 Nf4 Rd8 19 Rac1 b6 20 Rc2 g5?! 21 Nh5 Ba6? 22 Rc7 Bxf1 23 Rxe7 Bd3 24 Nf6 f4 25 exf4 g4 26 f5 Bxf5 27 Bf4 Rf8 28 Nxg4 1-0.

 b) 9 Nf4!? fights for more kingside and central ground. C.McNab-P.Gayson, Gibraltar 2003, for example, continued 9 ... Na6 10 h4 Nc7 11 d5 c5 (E.Gausel-V.Bologan, Manila Olympiad 1992, had seen 11 ... Nd7 12 h5 c5 and now perhaps 13 Qc2 and Bd2 is again best, whereas the game became pretty unclear after 13 b3!? Bf6 14 Bb2 Ne5 15 Qd2 Bd7 16 Rd1 Qe7 17 Kf1 Rfd8 18 a4 a6 19 a5 Rab8 20 Ra1 b5) 12 h5 Qe8 13 Qc2 Bd7 14 a4 Qf7 15 Bd2 Rfb8 16 f3 exf3 17 gxf3 b6 18 Bd3 Nfe8 19 Nce2 Bg5 20 Ng3 Bxf4 21 exf4 g6 22 hxg6 hxg6 23 Bc3 Nf6 24 0-0-0, with a strong attack.

 Returning to 9 d5:

 9 ... Nbd7

 Under changed circumstances, Black’s knight heads for e5.

 10 b3 Ne5 11 Bb2

 [image:]

 11 ... a5

 White now achieves an edge with a small combination. Instead D.Cummings-W.Watson, Norwich 1994, saw the slightly unusual 11 ... Nfg4!? 12 Qd2 Bh4, to which White should probably react calmly with 13 0-0, and if 13 ... c5 14 f4 exf3 15 gxf3 Nf6 16 Nf4. If Black plays 11 ... c5, White should probably reply 12 Nf4.

 12 dxc6 bxc6 13 c5!

 This neat lever slightly weakens Black’s centre pawns and dark squares.

 13 ... d5 14 Nxd5 Nxd5 15 Bxe5 Bxc5 16 0-0 Qe7 17 Bd4 Bd6 18 Rc1 Bd7 19 Bc4 Be6 20 Bxd5!

 White correctly plays for an opposite-coloured bishop middlegame. He has the better bishop and many pieces still remain on the board in a position where he has some realistic attacking chances on both flanks. By eliminating Black’s powerful knight, White also solves the problem of getting his own knight into play.

 20 ... Bxd5 21 Nf4 Bxf4 22 exf4

 [image:]

 White’s pawns now offer his bishop a potentially strong outpost on e5 and create possibilities for an attack down the g-file. Although a long way off, if White were, say, to combine pressure by a rook on g3 with an h3 and g4 pawn break, he might cause problems. As Black’s split a- and c-pawns also give some cause for concern, White clearly has something to work on.

 22 ... Rfd8 23 Qc2 Qe6 24 Be5 h6 25 Rfe1 Kh7 26 h3 g5?!

 Black decides to defend actively, but passive defence may have been better. Black’s king certainly seems a lot more open after this decision.

 27 Rcd1 Rg8 28 g3 Raf8 29 Qc3 Qg6 30 Kh2 Qh5 31 Rd2 Qe8

 White’s prospects have brightened remarkably. Black’s active attempt to create kingside counterplay has completely backfired and White now wins Black’s a-pawn cheaply. Black can no longer defend his abandoned queenside. He is lost after both 31 ... Ra8 32 Rxd5 cxd5 33 Qc7+ Kg6 34 Qd6+ Kh7 35 Qe7+ Kg6 36 Rc1 Ra6 37 Rc7, intending 37 ... gxf4 38 Qf7+ Kg5 39 Bxf4 mate, and 31 ... a4 32 bxa4 Bxa2 33 Qxc6.

 32 Qxa5 h5 33 Qc3 h4 34 fxg5 Rxg5 35 Bf4 Rh5 36 Rg1 hxg3+ 37 Rxg3

 [image:]

 Black’s plight has only got worse. With the black rook on h5 playing no real part in the game, White’s rooks dominate.

 37 ... Rg8 38 Rd1 Rxg3 39 Qxg3 Qg6 40 Qe3 Qf7 41 Rg1 Rh4 42 Qg3 Rh5 43 Qc3 Rh4 44 Be5 Qh5 45 Rg7+ Kh6 46 Rg3 Qf7 47 Bg7+ Kh7 48 Bf6 Qh5 49 Bxh4 1-0

 Game 18
M.Marin-M.Narciso Dublan
Solsona 2004

 1 c4 e5 2 Nc3 Bb4 3 Nd5

 White can play many third moves, but this occupies a strong central outpost, attacks Black’s bishop, avoids positions with doubled c-pawns and intuitively feels best. One of its merits is that it forces Black to play the game in accordance with White’s intentions. Moves such as 3 g3, 3 Nf3, 3 Qc2, and 3 e3 allow Black to choose from a range of playable alternatives to re-entering the main lines of the Four Knights after ... Nf6 and ... Nc6.

 [image:]

 3 ... Be7

 This is Black’s usual choice, but he can also play:

 a) 3 ... a5 is slightly weakening and gives White several good replies, including 4 Nf3 (4 a3 Be7 5 d4 d6 6 e3, intending 6 ... Nf6 7 Nxe7 Qxe7 8 Ne2 with a bishop-pair advantage, is also favourable) 4 ... Nc6 (or 4 ... e4!? 5 a3 c6 6 axb4 cxd5 7 Nd4 dxc4 8 d3 Qb6 9 dxc4 Qxb4+ 10 Bd2 Qc5 11 Nb5 Ne7 12 Be3 Qb4+ 13 Qd2 Na6 14 Nd6+ Kf8 15 Rxa5, and White won in M.Gurevich-C.Kennaugh, British League 1998) 5 a3 Bc5 6 e3 e4 7 d4 exd3 8 Bxd3 Nf6 9 Qc2 d6 10 Bd2 Ne5 11 Nxe5 dxe5 12 0-0-0 h6 13 Bc3 Nd7 14 Bf5 c6 15 Nf4! Qe7 16 Nd3 Bd6 17 f4!, with good chances in M.Marin-J.Estrada Nieto, Andorra 2001.

 b) The main line was once 3 ... Ba5, but White’s centre gives him an edge after 4 b4! c6 5 bxa5 cxd5 6 cxd5 Qxa5 (White also keeps an edge after 6 ... Nf6 7 Qa4; for example, 7 ... Nxd5 8 Qe4 Ne7 9 Qxe5 0-0 10 Bb2 f6 11 Qd6 Nbc6 12 e3 Kh8 13 Nf3 Nf5 14 Qf4 Nfe7 15 a6 b5 16 Bd3, favoured White in R.Slobodjan-M.Bluvshtein, Havana 2004) 7 e4 Nf6.

 [image:]

 White plays for d4 and for strong e4- and d5-pawns as a basis for play on the flanks. This plan of action for White worked well in the instructive encounter V.Tukmakov-A.Raetsky, Lausanne 2005, after 8 f3 0-0 9 Kf2 d6 10 d4 Nbd7 11 Bb2 Re8 12 Ne2 b5 13 a4 b4 14 Nc1 Ba6 15 Nb3 Qb6 16 a5 Qb7 17 Rc1 Rac8 18 Bxa6 Qxa6 19 Qe2 Qb7 20 dxe5 dxe5 21 Rxc8 Rxc8 22 Rc1 Ne8 23 a6 Qb8 24 Kf1 Rxc1+ 25 Bxc1 Nd6 26 Be3 Qc7 27 Qd3 f6 28 Ke2 Kf7 29 g4 g6 30 h3 h5 31 Bf2 hxg4 32 hxg4 Ke7 33 Kd1 Kf7 34 Qc2 Qxc2+ 35 Kxc2, and White won.

 c) 3 ... Bc5 is Black’s best alternative to the text:

 c1) White can hope for a slight pull with 4 e3. A.Kharlov-J.Piket, French League 2001, for example, continued, 4 ... Nf6 5 b4 Nxd5 6 bxc5 Nf6 7 Ba3 0-0 8 c6 Re8 9 cxb7 Bxb7 10 Rb1 Qc8 11 Ne2 Nc6 12 Ng3 a5 13 Bb2 d6 14 Be2 Ne7 15 0-0, with an edge.

 c2) Also good is 4 Nf3, after which D.Poldauf-R.Kasimdzhanov, Rethymnon 2003, continued 4 ... e4 5 Ng5 e3!? 6 d4 exf2+ 7 Kxf2 Be7 8 Nxe7 Qxe7 9 e4 d6 10 h3 (or 10 Bd3 Nc6 11 Bc2 Nf6 12 h3! with an edge – Lautier) 10 ... Nc6 11 Nf3 f6 12 Bd3 Qf7 13 Rf1 Nge7 14 Kg1 Qh5 15 a3 0-0 16 b4 a6 17 Ra2 Qe8 18 Re2, with good play.

 Returning to 3 ... Be7:

 4 d4

 [image:]

 4 ... d6

 White stands well after the riskier 4 ... e4 5 Bf4 and following 5 ... c6 (or 5 ... d6 6 e3 Nf6 7 Qc2 Nbd7 8 Nc3 c6 9 a3 Qb6 10 Nge2 0-0 11 Ng3 d5 12 Nf5, with an edge in Z.Azmaiparashvili-E.Schmittdiel, Dortmund 1992) 6 Nc7+! Qxc7 7 Bxc7 Bb4+ 8 Qd2 Na6 9 Bd6 Bxd2+ 10 Kxd2 Nh6 11 e3 Nf5 12 Ba3 d6 13 f3 exf3 14 Nxf3, White enjoyed the better game in L.Psakhis-P.Martinez Rodriguez, Mondariz 1997.

 Likewise 4 ... exd4 is provocative and allows White to consider the promising gambit 5 Nf3!, and if 5 ... c5 6 e3 dxe3 7 Bxe3 d6 8 Bf4. B.Alterman-M.Oratovsky, Israel 1995, continued 8 ... Nf6 9 Nxe7 Qxe7+ 10 Be2 Ne4 11 0-0 g5!? 12 Nxg5! Nxg5 13 Bxd6 Qe4 14 Re1 Be6 15 Bg4 Qd4 16 Bxe6 Qxd1 17 Raxd1 Nxe6 18 f4 Nc6 19 f5 Ncd4 20 fxe6 Nxe6 21 Bxc5, and White won.

 5 e4 Nc6

 Black has a major alternative in 5 ... Nf6, after which 6 Nxe7 Qxe7 7 f3 is critical.

 [image:]

 Here White has secured the centre and has the bishop-pair, but Black has a solid game and is ahead in development. Practice does though tend to favour White:

 a) 7 ... 0-0 8 d5 (White can delay this too, preferring 8 Ne2 c6 9 Nc3) 8 ... Nh5 9 Be3 Nf4 10 Qd2 f5 11 0-0-0 fxe4 12 fxe4 Bg4 13 Re1 c6 14 g3 Ng6 15 Bg2 cxd5 16 cxd5 Na6 17 Kb1 gave White the upper hand in M.Marin-J.Ramiro Ovejero, Solsones 2004.

 b) 7 ... exd4 8 Qxd4 Nc6 was another Marin game, M.Marin-E.Dizdarevic, Istanbul 2003, which continued 9 Qc3 0-0 10 Ne2 Nd7 (or 10 ... Nh5 11 g4 Qh4+ 12 Kd1 Nf6 13 Ng3 Be6 14 Be3 Nd7 15 Be2 a5 16 Kd2 Nc5 17 b3 Rfe8 18 Rag1 f6, as in B.Lalic-A.Shirov, Moscow Olympiad 1994, and now 19 Kd1, threatening g5, is better for White according to Lalic) 11 Nf4 Nb6 12 a4 a5 13 Be3 Nd7 14 Nd5 Qd8 15 Rd1 b6 16 Bd3 Nc5 17 Bc2 Be6 18 0-0 Bxd5 19 cxd5 Nb4 20 Bd4, with good chances.

 c) 7 ... Nh5 8 Be3 exd4 9 Qxd4 Nc6 10 Qc3 Qe5 11 Ne2 Bd7 12 0-0-0 0-0 13 g4 Nf6 14 h4

 [image:]

 14 ... Rfe8 15 Rg1 a5 16 h5 a4 17 h6 a3 18 b3 Nb4 19 Kb1 Bc6 20 Qxe5 dxe5 21 Bc5 Na6 22 Bxa3 with a clear advantage was another example of powerful and effective White play in I.Smirin-O.Lehner, Vienna 1998.

 d) Not dissimilar was P.H.Nielsen-S.Pedersen, Aalborg 2000, which continued 7 ... c6 8 d5 Nh5 9 Be3 0-0 10 g4 Nf4 11 Ne2 cxd5 12 cxd5 Qh4+ 13 Bf2 Qf6 14 Nxf4 exf4 15 Qd4 Qe7 16 0-0-0 Nd7 17 Qd2 g5 18 h4, with advantage.

 Finally, we should note that neither does 5 ... c6 equalize. G.Kasparov-A.Shirov, Novgorod 1994, continued 6 Nxe7 Qxe7 7 Ne2 f5 8 dxe5 Qxe5 9 exf5 Nf6 10 Qd4 Bxf5 11 Bf4 Qa5+ 12 Qc3 Qxc3+ 13 Nxc3 0-0 14 0-0-0 d5 15 Bd6 Rc8 16 f3 Nbd7, and now Kasparov gives 17 cxd5 cxd5 18 Bd3 as the most accurate.

 Returning to 5 ... Nc6:

 6 Ne2

 [image:]

 6 ... f5

 Black must try to shake White’s formidable central grip. Another try is 6 ... exd4 7 Nxd4 Nf6, after which J.Hjartarson-J.Hodgson, Clichy 1995, continued 8 Nxc6 (8 Nxe7 Qxe7 9 f3 is also a reasonable alternative) 8 ... bxc6 9 Nc3 0-0 10 Be2 Nd7 11 Be3 Bf6 12 Qd2 Nc5 13 f3 Be5 14 Rc1 Qh4+ 15 Bf2 Qf6 16 0-0, with an edge.

 7 exf5

 This may be more accurate than 7 dxe5 dxe5 8 exf5 Bxf5 which robs White of d5 possibilities. D.Reinderman-D.Howell, Gausdal 2005, then continued 9 Ng3 Be6 10 Bd3 Nf6 11 Nxf6+ gxf6 12 0-0 Qd7 13 Qh5+ Bf7, with unclear play.

 7 ... Bxf5 8 Be3 Nf6

 After 8 ... Bf6!?, J.Banas-M.Kubala, Martin 1996, saw 9 Nxf6+ Nxf6 10 Ng3 exd4 11 Bxd4 Nxd4 12 Qxd4 c5 13 Qd2 Bg6 14 Be2 d5 15 cxd5 Qxd5 16 Qe3+ Kf7 17 0-0 Rhe8 18 Qc3 Kf8 19 Bf3 Ne4 20 Qa3, with a strong attack.

 9 Ng3

 White should avoid 9 Nxf6+?! Bxf6 10 d5 Nd4!, and if 11 Bxd4 exd4 12 Nxd4 Qe7+ 13 Be2 Bxd4 14 Qxd4 0-0, with good play for Black.

 9 ... Bg6 10 Nxf6+ Bxf6 11 d5

 [image:]

 11 ... Ne7

 Now if 11 ... Nd4, White simply plays 12 Bd3.

 12 Bd3 Bf7

 White has extra space, good light-square control and a clear initiative. He is better too after 12 ... e4?! 13 Nxe4 Bxb2 14 Rb1 Bxe4 15 Bxe4 Bc3+ 16 Kf1 b6 17 Qd3 (Marin).

 13 Ne4 c6

 Or 13 ... Nf5?! 14 Qa4+! Kf8 15 Nxf6 Qxf6 16 0-0.

 14 dxc6 Nxc6 15 0-0 Be7 16 Qg4 0-0 17 Rad1 Qc8 18 Qg3 Kh8 19 Be2 Rd8 20 Nc3 Nb4 21 a3 Nc2 22 Nd5 Bxd5 23 Rxd5 Qe6 24 Bd3 Nxe3 25 Qxe3

 Black’s game is cramped, while White controls the central light squares and can create threats on the flanks. White has a clear advantage, but still faces considerable technical difficulties, especially because the presence of opposite-coloured bishops offers some hope for Black.

 [image:]

 25 ... Rf8 26 Be4 Rac8 27 Qd3 Qh6 28 Ra5 Rc7 29 g3!?

 White missed 29 Rxa7! and if 29 ... d5 30 Qxd5 Bc5 31 Rxb7 Bxf2+ 32 Kh1 with a winning advantage, as Marin later pointed out.

 29 ... b6 30 Rd5 Qh3 31 Bg2 Qg4 32 b3 Rf6 33 Re1 Bf8 34 Re4 Qc8 35 Rh4 g6 36 Re4 Rc5 37 Re2 Qa6 38 Ra2 Qc8 39 Rc2 Qa6 40 b4 Rc7 41 Qb3 Qc8 42 Rdd2 Be7 43 Bd5 Bf8 44 Kg2 Be7 45 Re2 Rf8 46 Qd3 Qd7 47 h4 Kg7 48 Re3

 It isn’t easy for White to make progress, but according to Marin his best plan was probably 48 b5!?, followed by moves such as Bc6, Re4, Rce2, a4-a5 and f4.

 48 ... b5 49 cxb5 Rxc2 50 Qxc2 Qxb5 51 Qe4 Bd8 52 Bc6 Qa6 53 a4 Bb6 54 Rf3 Rxf3 55 Qxf3 Qc8 56 a5 Bd4 57 b5 Qf5 58 g4 Qxf3+ 59 Kxf3 h6 60 Ke2 Kf6 61 Bd5 g5 62 h5

 [image:]

 62 ... Ke7?!

 White’s queenside pawns still provide some practical winning chances. However, some Romanian analysis indicates that Black could probably have saved the half-point by playing the bold 62 ... e4! and if 63 Bxe4 Ke5 64 Bc6 d5. Black then has the dominant king and his bishop can stay on the a7-g1 diagonal, covering possible breakthrough threats on the queenside.

 63 f3 Bc3?!

 This is weak, but Black is lost too after 63 ... Kd7? 64 Kd3 Ke7 (or 64 ... Kc7 65 Ke4 Bc3 66 Kf5 Bxa5 67 Kg6) 65 Ke4 Bc5 66 Bb7 Ke6 67 Bc8+ Kf6 68 Kd5 Ke7 69 Bf5 Kd8 70 Kc6, and wins (Marin). It also seems too late even for 63 ... e4!? in view of 64 Bxe4 Ke6 65 Kd3 Ke5 66 Kc4 Bf2 67 b6 axb6 68 a6 b5+ 69 Kxb5 d5 70 Bc2 Ba7 71 Kc6 d4 72 Kb7 Bc5 73 a7 Bxa7 74 Kxa7 Kf4 75 Bd1 Ke3 76 Kb6 Kd2 77 Bb3 Ke3 78 Kc5 Kxf3 79 Bd1+ Ke3 80 Kc4, and if 80 ... Kd2 (or 80 ... d3 81 Kc3) 81 Ba4 d3 (or 81 ... Ke3 82 Kd5) 82 Kd4 Ke2 83 Ke4 d2 84 Kf5.

 64 b6 axb6 65 a6 1-0
This chapter comprehensively concludes coverage of 1 c4 e5 systems. In those lines in which Black plays ... f5, following up 3 Nf3 with 4 d4 is both in keeping with our repertoire approach and is the key response, allowing White to press. Following both 2 ... Nc6 3 Nc3 f5 4 d4 e4 and 2 ... d6 3 Nc3 f5 4 d4 e4, the most critical try is 5 Ng5, although White can also hope to outmanoeuvre Black in the former with 5 Bg5.

 Summary

 A fashionable option is 2 ... Bb4, but with 3 Nd5 White kicks Black’s bishop with tempo and takes the game unreservedly to Black.

 1 c4 e5 2 Nc3 (D) 2 ... Nc6

 2 ... Nf6 3 Nf3 d6 – Game 13

 2 ... d6 3 Nf3 f5 – Game 17

 2 ... Bb4 – Game 18

 3 Nf3 (D) 3 ... f5

 3 ... g6 – Game 14

 4 d4 e4 (D)

 5 Ng5 – Game 15

 5 Bg5 – Game 16

 [image:]
2 Nc3

 [image:]
3 Nf3

 [image:]

 4 ... e4

 Chapter Four
Symmetrical Four Knights,

 3 ... d5 and Keres-Parma
1 c4 c5 2 Nf3 Nf6 3 Nc3

 The six games in this chapter consider a number of key lines after 1 ... c5. These variations can also arise after 1 ... Nf6, followed by ... c5, and from some other move orders. Against all of these variations, we will consider d4 antidotes, aimed at activating White’s pieces in the centre. Black plays ... e6 in most of these lines. Although two involve an early ... d5.

 Game 19 introduces the main line of the Symmetrical Four Knights: 1 c4 c5 2 Nf3 Nf6 3 Nc3 Nc6 4 d4 cxd4 5 Nxd4 e6. Against this my primary recommendation is to prevent ... Bb4 with 6 a3, which generally leads to battles against a range of Hedgehog-like defences. After 6 ... Be7 7 e4 0-0 8 Nf3 Black tends to play ... d6 eventually, leading to our first Hedgehog structure.

 After ... d6, Black has a typically tough, defensive pawn barrier along his third rank, and develops his pieces flexibly behind it. He keeps a weather eye open for counterattack, usually based on ... b5 and ... d5 pawn breaks, but on the whole his position is essentially defensive. White seeks to build on his extra space and attacking potential, but must take care not to overstretch his forces.

 [image:]

 Game 20 sees Black preferring to meet 6 a3 with a simplifying exchange: 6 ... Nxd4 7 Qxd4 b6 8 Qf4!

 This line also leads to Hedgehog structures, but with three pairs of minor pieces on the board rather than the four in Game 19.

 [image:]

 This doesn’t lead to any substantive change in either side’s main objectives: White still has an edge, while Black plays an early game of containment. Note White’s 8th move which is a refinement introduced by Viktor Korchnoi. Before playing e4, White first plays his queen via f4 to g3, causing Black some development problems down the g-file.

 A good alternative to 6 a3 is 6 g3; the subject of Game 21.

 [image:]

 Play becomes especially rich when, with the critical 6 ... Qb6, Black seeks undermining piece play before looking to free his game with ... d5.

 Game 22 introduces us to 3 ... d5 systems by Black, but first begins with an examination of a couple of important move order issues after 2 ... Nc6. Following 2 ... Nf6 3 Nc3 d5 4 cxd5 Nxd5 my main repertoire choice is the promising counter in the centre with 5 d4.

 [image:]

 This gives White good chances of a slight, nagging pull in the middlegame after 5 ... cxd4 6 Qxd4 Nxc3 7 Qxc3 Nc6 8 e4, as we’ll see in Game 22. Black is looking for equality, but he is slightly behind in development.

 Grünfeld players will prefer 5 ... Nxc3 6 bxc3 g6, but White needn’t transpose to a main line Grünfeld with 7 e4. Instead 7 e3 (Game 23) might appear outwardly quiet, but contains its own venom. White secures his pawn centre and long-term chances of playing e4 under more controlled circumstances in the middlegame. He first completes his development and constrains Black’s game on the queenside.

 Finally, in Game 24 we examine the Keres-Parma System with 2 ... Nf6 3 Nc3 e6 4 g3 d5 5 cxd5 Nxd5. A testing reply is 6 Bg2 Nc6 7 d4 Be7 8 0-0 0-0 9 Nxd5 exd5 10 dxc5 Bxc5 11 Bg5, reaching an IQP position and one similar to the Tarrasch Defence.

 [image:]

 Black takes some risk playing the Tarrasch with only three pairs of minor pieces rather than the usual four, as simplification tends to emphasize the weakness of his isolated queen’s pawn. Indeed, White has an early initiative and a promising game.

 Game 19
L.Bruzon-K.Miton
Skanderborg 2005

 1 c4 c5 2 Nf3 Nf6 3 Nc3 Nc6 4 d4 cxd4 5 Nxd4 e6

 Black’s main move. It is also very important to be aware that his main alternative, 5 ... g6, transposes after 6 e4 to the Maróczy Bind Variation of the Accelerated Dragon, which unfortunately must lie outside our coverage.

 Lesser alternatives:

 a) 5 ... Qb6!? transposes after 6 Nb3 e6 7 a3 to note ‘b’ to White’s 6th move (or after 7 g3 to the notes to White’s 7th move in Game 21). However, White can also try the interesting 6 Nb3 e6 7 Bg5.

 [image:]

 J.Lautier-Zhang Zhong, Turin Olympiad 2006, continued 7 ... Be7 (or 7 ... Bb4 8 Bxf6 gxf6 9 Rc1 0-0!? 10 e3 Ne5?! 11 a3 Be7 12 c5! Qd8 13 f4 Ng6 14 h4 Re8 15 h5 Nf8 16 Nb5 f5, as in the game Y.Pelletier-E.Schmittdiel, German League 2001, and now Pelletier gives 17 Nd6 Bxd6 18 cxd6, with a clear advantage) 8 e3 a6 (preparing ... d5 with Palliser’s calm suggestion of 8 ... 0-0!? may improve) 9 Be2 Ne5?! (misguided, but even 9 ... Qc7 runs into 10 c5!) 10 Bf4 d6 11 c5! Qc7 12 cxd6 Qxd6 13 0-0 Bd7 14 Nd2 Bc6 15 Qc2 Nfd7 16 Nc4, with a pleasant plus.

 b) 5 ... e5 is possible, but asks a lot of Black’s position. Z.Azmaiparashvili-H.Urday Caceres, Oviedo (rapid) 1993, continued 6 Ndb5 d6 7 Nd5 (both 7 g3 and 7 Bg5 a6 8 Bxf6 gxf6 9 Na3 also have a good reputation) 7 ... Nxd5 8 cxd5 a6 9 Nc3 Ne7 10 e4 g6 11 Be3 f5 12 Qb3 Ng8 13 exf5 gxf5 14 Be2 Nf6 15 0-0 Bg7 16 f4, with advantage.

 c) White has an easy edge too after 5 ... d5 6 cxd5 Nxd5 7 Nxc6 bxc6. D.Komljenovic-A.Prados Barrios, Seville 2006, continued 8 Bd2 e5 9 Qa4 Bd7 10 Qe4 Nf6 11 Qxe5+ Be7 12 e4 0-0 13 Bc4, with an extra pawn.

 6 a3

 The main point of this modest, but tough little move is to deny Black’s king’s bishop access to its most active post on b4. Game 21 considers White’s main alternative, 6 g3.

 6 ... Be7

 This move generally leads to Hedgehog-type positions. Related variations are 6 ... Bc5 7 Nb3 Be7 and 6 ... Qb6 7 Nb3 Be7 which we will consider here, whereas 6 ... Nxd4, 6 ... d5 and 6 ... Qc7 can be found in our next illustrative game. Those alternative Hedgehog-like possibilities:

 a) 6 ... Bc5 7 Nb3 Be7 8 e4 0-0 9 Be2 b6 10 0-0 reaches a further divide, although in both cases White generally plays actively, usually involving both Be3 and f4:

 [image:]

 a1) 10 ... Ba6!? attacks c4, hoping to divert White’s attention from the centre. White’s best reply is 11 f4 (11 Bf4 is sound, but less ambitious), denying e5 to Black’s queen’s knight and raising the prospect of e5. Black got into trouble in V.Chuchelov-L.Gofshtein, French League 2001, after 11 ... Rc8 12 Be3 d6 13 Rc1 Qd7 (Black’s best may be 13 ... Nb8!?, re-routing the knight to its ideal Hedgehog formation square on d7, after which S.Agdestein-J.Emms, Cappelle la Grande 1993, continued 14 Nd2 Bb7 15 Bf3 Nbd7 16 Qe2 a6 17 Bf2, with only a minimal pull; note too that in this line 14 ... d5?! is premature due to 15 cxd5 and then 15 ... Bxe2 16 Nxe2 exd5 17 Rxc8 Qxc8 18 e5! or 15 ... exd5 16 Bxa6 Nxa6 17 Nxd5 Nxd5 18 Rxc8 Qxc8 19 exd5) 14 Qe1 Qb7 15 Nd2 Na5 16 e5! dxe5 17 fxe5 Nd7 18 Qg3 Qb8 19 Nf3 Rfd8 20 Nb5 Bxb5 21 cxb5, with an excellent game.

 a2) 10 ... Bb7 sees Black head for a straightforward Hedgehog. White can again set up an f4 and Be3 clamp and Black couldn’t break White’s grip in U.Andersson-H.Steel, Gibraltar 2007, after 11 Be3 Rc8 12 Rc1 d6 (U.Andersson-V.Bologan, French League 2002, varied with 12 ... Ne5!? 13 Nb5 Nxe4 14 Nxa7 Ra8 15 Nb5 f5, with unclear play, but White can avoid this line by playing f4 on move 11 or 12) 13 f4 Qc7 14 Bf3 Rfd8 (or 14 ... Qb8 15 Qe2 Qa8 16 g4 Rfe8 17 g5 Nd7 18 h4 a6 19 Nd2 Bf8 20 b4 g6 21 Rfd1 a5 22 b5 Ne7 23 Na4 Qa7 24 Nb3, with a plus in K.Georgiev-A.Kolev, Elenite 1993) 15 Qe2 Qb8 16 Rfd1 Bf8 17 Bf2 Ne7 18 Nd2 Ng6 19 g3 Qa8 20 Re1 d5!? 21 cxd5 exd5 22 e5 d4 23 Bxb7 Qxb7 24 exf6 dxc3 25 Rxc3 Rxc3 26 bxc3 gxf6 27 Bd4 f5 28 a4, with continuing pressure.

 b) 6 ... Qb6 7 Nb3 leads to another split:

 b1) 7 ... Be7 8 e4 0-0 9 Be2 Qc7 10 0-0 b6 11 Be3 reaches by now familiar Hedgehog structures.

 [image:]

 White again generally plays actively, usually involving both Be3 and f4, particularly if Black plays an early ... d6. If Black doesn’t play ... d6, White has a second promising plan, based on playing Rac1 and c5:

 b11) 11 ... Bb7 12 Rc1 Rac8 13 c5! bxc5 14 Nxc5 Ba8 (or 14 ... Rfd8 15 Nxb7 Qxb7 16 b4) 15 b4 d6 16 Nb3 Qb8 17 f3!? (bolstering e4, but Stohl points out that there’s also nothing wrong with 17 f4 Bd8 18 Qd2 Bb6 19 Kh1) 17 ... Rfd8 18 Ba6 Rc7 was Bu Xiangzhi-Zhang Zhong, Taiyuan 2004, and now Stohl suggests 19 f4, and if 19 ... d5!? 20 e5 (or 20 exd5) 20 ... d4 21 Nxd4 Nxd4 22 Bxd4 Rcd7 23 Ne2 Ne4 24 Qd3, with the better chances

 b12) T.Sammalvuo-B.Lalic, Cappelle la Grande 2002, varied with 11 ... Ba6!? 12 Rc1 Rac8 13 f4! Rfd8 (Palliser’s 13 ... d6 would restrict White to a typical edge) 14 e5 (both 14 Bd3 and 14 Qe1 are also good) 14 ... Ne8 15 Nd5 Qb8 16 Nxe7+ Nxe7, and now I again like Stohl’s recommendation of 17 Bd3 which looks better for White.

 b2) The isolated queen’s pawn positions after 7 ... d5!? 8 Be3 Qd8 9 cxd5 exd5 (or 9 ... Nxd5 10 Nxd5 exd5 11 g3 Be7 12 Bg2 Bf6!? 13 Qd2 d4 14 Bxc6+ bxc6 15 Bxd4 Qd5 16 0-0-0 Bg5 17 f4 Qxb3, as in J.Speelman-G.Sax, Hastings 1990/91, and now 18 fxg5 0-0 19 Qc3 is strong as shown by Speelman) are promising for White, who is well developed.

 [image:]

 V.Chuchelov-V.Lazarev, French League 1998, continued 10 g3 Be7 11 Bg2 Be6 12 0-0 0-0 13 Rc1 Re8 (Z.Izoria-Z.Almasi, Bled Olympiad 2002, improved with 13 ... Rc8!? 14 Rc2 Ne5! 15 Nd4 Nc4 16 Bg5 Kh8, and Black defended, but 14 Bc5!?, trying to weaken Black’s hold on the dark squares, looks better) 14 Rc2 Ne4? 15 Nxe4 dxe4 16 Rd2 Qc8 17 Bxe4, and White won.

 Returning to the immediate 6 ... Be7:

 7 e4 0-0

 [image:]

 8 Nf3

 White can no longer play for the more critical anti-Hedgehog structures, based on Be2, Be3 and f4 after this move, or if he does, by playing 8 Nb3, he is a tempo down on the line 6 ... Bc5 7 Nb3 Be7. This is a minor concession, but White must avoid 8 Be2 d5! which is clearly dead level.

 8 ... b6

 Black generally holds back his d-pawn. Sometimes he prefers 8 ... Qc7, which prevents 9 Bf4. V.Korchnoi-R.Ponomariov, 8th matchgame, Donetsk 2001, continued 9 Bg5 b6 10 Bd3 (10 Bh4!? and if 10 ... Nh5 11 Bxe7 Nxe7 12 Nb5 Qf4!? 13 Nd2 can also be considered) 10 ... h6 11 Bh4 Nh5 12 Bxe7 Nxe7 13 0-0 (13 Nb5!?, and if 13 ... Qb8 14 0-0 Nf4 15 Bc2, might improve) 13 ... Ba6 14 Rc1 Nf4 15 Nb5 Bxb5 16 cxb5 Qd6 17 Bb1 Qxd1 18 Rcxd1 d5 19 e5 g5 20 Rfe1 Rac8 21 h4 g4 22 Nh2 h5 23 f3!? g3!? 24 Nf1, with a slight pull.

 9 Be2

 White can also keep the option of playing Bd3 open, by playing 9 Bf4. V.Korchnoi-R.Ponomariov, 2nd matchgame, Donetsk 2001, instructively continued 9 ... d6 (if the immediate 9 ... Bb7!? White should perhaps reply 10 Be2 or 10 Rc1 because Black obtained good chances on the dark squares in R.Pogorelov-A.Greenfeld, Navalmoral de la Mata 2006, after 10 Bd3 Nh5!? 11 Be3 Bc5) 10 Be2 Bb7 11 0-0 Rc8 12 Re1 a6 13 Bf1 Qc7 14 b4 Rfd8 15 Rc1 Ne5 16 Nd2 Qb8 17 h3 Bc6 18 Qe2 Ng6 19 Bg3 Qb7 20 Nb3 h6 21 Rb1! (in the long term White is looking to get in a4-a5 or possibly c4-c5) 21 ... Bf8 22 f3 Re8 23 Bf2 Qb8 24 Qe3 Nd7 25 Red1 Bb7?! 26 Na4!

 [image:]

 26 ... Nge5 27 Nxb6 Nxb6 28 Qxb6 Nxc4 29 Bxc4 Rxc4 30 Na5 Rc7 31 b5 Ba8, and now Korchnoi gives 32 Qxa6 Rc2 33 b6 d5 34 b7, winning.

 Going back to the position in Korchnoi-Ponomariov after 11 ... Rc8, Black defended better in I.Cheparinov-S.Karjakin, Wijk aan Zee 2005, with 12 Rc1 Ne5!? 13 Nd2 a6 14 Re1 Rc7 15 Be3 (15 Bf1!? and if 15 ... Qa8 16 Bg3 à la Korchnoi is also possible) 15 ... Ned7 16 b4 Qa8 17 Na4 Rc6! 18 Qb3 Bd8 19 f3 Rc8 20 Kh1 Bc7 21 Bf1 Kh8

 [image:]

 22 Qb2 Rg8 23 Nb3 Bc6 24 Nc3 Bb7, with a high tension balance. Black has achieved a well-known Hedgehog formation, first worked out by Bobby Fischer, and his forces support a potential kingside diversion with ... g5.

 Returning to 9 Be2:

 [image:]

 9 ... Bb7 10 0-0

 This move and 10 Bf4 are often interchanged. If you want to stop ... Qc7, play the bishop move.

 10 ... Rc8

 Black can, of course, also play 10 ... Qc7. White achieved a favourable exchange of light-squared bishops in another instructive encounter, A.Delchev-A.Graf, Batumi 2002, which continued 11 Bg5 Rad8 12 Qd2 (F.Vallejo Pons-V.Anand, Monaco (rapid) 2005, varied with 12 Rc1 Qb8 13 Re1 h6 14 Bh4 d6 15 Bf1 Rfe8, and now 16 h3, safeguarding g3 for White’s bishop, may retain a very slight edge) 12 ... d6 13 b4 Nb8 14 Bd3 Nbd7 15 Rfe1 Rfe8 16 h3 Nf8 17 Rac1 Qb8 18 Bc2 Rc8 19 Ba4 Red8 20 Qe2 Ng6 21 Nd2 Ba6 22 Bb5! Bxb5 23 Nxb5 Qb7 24 Nf3 h6 25 Bd2 a6 26 Nbd4 Nd7 27 b5! Re8 28 Nc6 Bf8 29 Nfd4, with good play.

 11 Bf4 Na5 12 Nd2!

 [image:]

 White correctly allows Black to play ... d5. In the concrete circumstances of this game, it’s doubtful whether this freeing move is actually better than heading for a standard Hedgehog formation with ... d6. As we shall see, playing ... d5, even in one move, isn’t always a panacea for Black.

 12 ... d5!? 13 cxd5 exd5 14 e5 Ne4 15 Ncxe4

 Black’s adventure on the e4-square is to say the least risky, but if he hadn’t played this way, he would have simply have had a cramped game with little counterplay.

 15 ... dxe4 16 b4 Bg5

 Black clearly intended this to improve on 16 ... Nc6?! 17 Bg4 Ra8 (Bruzon points out that 17 ... Rc7 18 Bf5 Nd4 19 Bxe4 Qa8 20 Bxb7 Qxb7 21 e6 Rcc8 22 exf7+ Rxf7 23 Be3 Bf6 is also better for White), played in M.Krasenkow-K.Miton, Warsaw 2003, which had continued 18 Bf5! Bg5 19 Qh5 g6 20 Bxg5 gxh5 21 Bxd8 Raxd8 22 Nxe4 Nxe5 23 Nf6+ Kh8 24 Nxh5 Rg8 25 Ng3 h5 26 Rfe1 f6 27 Be4, and White won.

 17 Bxg5 Qxg5

 [image:]

 18 h4!

 This is a fine concept, whose idea is to deflect the Black queen’s attention away from White’s knight on d2, whereas White is only a little better after 18 bxa5 Rfd8 19 Bg4 Rxd2 20 h4! Rxd1 21 hxg5 Rxa1 22 Rxa1 Rc5 23 axb6 axb6 24 Rb1 (Bruzon).

 18 ... Qxh4

 Not, of course, 18 ... Qxe5? 19 bxa5 Rfd8 20 Rc1 e3 21 Nf3 exf2+ 22 Kxf2! and wins.

 19 bxa5 Rc6

 But what about this move, no doubt part of Miton’s prepared home analysis? Black threatens an attack on the h-file. White can force perpetual check but is there more?

 [image:]

 20 Qb3?

 Bruzon gets cold feet and takes the half-point. Back home and after much analysis, he concluded that White could have played on either by playing 20 Nxe4, and if 20 ... Qxe4 21 Bf3 Qxe5 22 Bxc6 Bxc6 23 axb6 axb6 24 Qg4 h6 25 Rac1 Qf6 26 Rfd1, or even better 20 f3!, intending 20 ... e3 21 Nc4 Rh6 22 Nxe3 Qh2+ 23 Kf2 Qh4+ 24 g3 Qh2+ 25 Ng2 Rh3 26 Rh1 Qxg3+ 27 Kg1 Rxh1+ 28 Kxh1 Qxe5 29 axb6 axb6 30 Rc1.

 20 ... Rh6 21 f3 Qh2+ 22 Kf2 Qh4+ 23 Kg1 Qh2+ ½-½.

 Game 20
F.Vallejo Pons-S.Karjakin
Dos Hermanas 2003

 1 c4 c5 2 Nf3 Nc6 3 d4 cxd4 4 Nxd4 Nf6 5 Nc3 e6 6 a3 Nxd4

 This move leads to Hedgehog defences with three pairs of minor pieces rather than the usual four. This creates some novel problems for both sides but no change in their main objectives. We have already considered 6 ... Be7, 6 ... Bc5 and 6 ... Qb6 in Game 19, but Black also has 6 ... d5 and 6 ... Qc7. Neither has an especially good reputation, but some strong players have played them:

 a) 6 ... d5 7 cxd5 exd5 reaches an isolated queen’s pawn position with White’s knight on d4 a valuable resource. White then usually continues with 8 Bg5, giving the game an active Semi-Tarrasch Defence character, in which e3 combined with a3 and b4 is a common structure:

 [image:]

 a1) After 8 ... Be7 9 e3 0-0 10 Bb5, all White’s forces bristle with energy. M.Krasenkow-S.Mamedyarov, Antalya 2004, continued 10 ... Ne5 (White was also much better after 10 ... Nxd4 11 Qxd4 Be6 12 0-0 a6 13 Be2 h6 14 Bh4 Ne4 15 Bxe7 Nxc3 16 Qxc3 Qxe7 17 Qd4 in J.Speelman-N.De Firmian, Moscow 1990) 11 0-0 a6 12 Be2 Be6 13 Qb3 b5 14 Rad1 Qb6?! 15 Bxf6 Bxf6 16 Nxd5 Bxd5 17 Qxd5 Rad8 18 Qb3 Nc6 19 Nxc6 Qxc6 20 Rc1 Qd5 21 Qxd5 Rxd5 22 Rc2, with a clear advantage.

 a2) Black’s best may be 8 ... Bc5, addressing White’s grip on d4. L.Van Wely-V.Ivanchuk, Foros 2007, continued 9 e3 0-0 10 Be2 Bxd4!? (10 ... Nxd4 11 exd4 Be7 is slightly better for White) 11 exd4 h6 12 Bh4 Qd6 13 Bg3 Qe7 14 0-0 Ne4 15 Rc1 Nxc3 16 Rxc3 Qf6, and now Van Wely suggests 17 Bf3, with advantage.

 b) 6 ... Qc7!? is a tactical idea which can lead to fireworks, as it did in J.Timman-J.Polgar, Hoogeveen 1999, after 7 Ndb5 Qb8 8 g3 a6 9 Nd4 Nxd4! 10 Qxd4 b5 11 e4! e5 12 Qe3 Qc7 13 cxb5 Bc5 with an extremely unclear position. A simpler approach is 7 Bg5 ...

 [image:]

 ... and then 7 ... Be7 (Black’s best may be 7 ... Nxd4!? 8 Qxd4 Bc5, after which A.Delchev-N.Ninov, Tsarevo 2001, continued 9 Qd2 b6 10 e4 Bb7 11 Bd3 Bc6 12 Rc1 a5 13 Qe2 h6, and now White could perhaps keep a very slight edge by playing 14 Bh4) 8 Ndb5!? (Tukmakov’s 8 e3 b6 9 Be2 Bb7 10 0-0 is also possible) 8 ... Qb8 9 e3 a6 10 Nd4 b6 11 Bf4 Qa7 12 Nxc6!? dxc6 13 e4 Bb7 14 e5 Rd8 15 Qe2 gave White an edge in E.Agrest-D.Cramling, Swedish League 2004.

 Returning to 6 ... Nxd4:

 7 Qxd4 b6

 [image:]

 8 Qf4!

 Viktor Korchnoi introduced this positionally deep move in his 1991 Candidates match with Gyula Sax. White aims to transfer his queen to the kingside before setting up his usual e4 and c4 pawn centre. Korchnoi’s subtle refinement continues to test Black, whereas other moves lead to no more than balanced play.

 8 ... Bb7

 Alternatively:

 a) 8 ... Be7 9 e4 d6 10 Qg3 0-0 11 Bh6 Ne8 has some similarities with our main game and after 12 Bf4 Bb7 (White was also somewhat better after 12 ... e5?! 13 Bd2 f5 14 Qd3 Be6 15 exf5 Bxf5 16 Qe3 Nf6 17 Be2 Rc8 18 0-0 in J.Nogueiras-J.Caceres Cortes, Montreal 2002) 13 Rd1 Bh4 14 Qh3 Qf6 (or 14 ... f5?! 15 exf5 Bxf2+ 16 Kxf2 Rxf5 17 g3 Bxh1 18 Bd3 Bc6 19 Bxf5 exf5 20 Qxf5, with advantage as given by Kasparov, while Ribli’s 14 ... Bg5 15 Bxg5 Qxg5 16 Qg3 supplies an edge) 15 Be3 Bg5 16 Be2 Bxe3 17 Qxe3 Qe7 18 0-0 Nf6 19 Rd2 Rfd8 20 Rfd1 Bc6 21 f4 h5 22 Bf3 Qc7 23 h3 e5!? 24 f5 h4?! 25 Qf2 Bb7 was G.Kasparov-L.Van Wely, Moscow 2004, and now Kasparov suggests 26 b3 a6 27 a4, with a clear advantage.

 b) 8 ... Ba6 9 e4 Rc8 (probably better is 9 ... d6, after which 10 Bd2 Be7 11 Be2 0-0 12 0-0 Rc8 13 b3 gave White a slight pull in G.Tunik-A.Obukhov, St Petersburg 2005) 10 e5! Ng8 11 b3 f5?! (Ribli suggests 11 ... Ne7!?, and if 12 Bb2 Ng6 13 Qg3 Qh4 14 Qxh4 Nxh4 15 0-0-0, but this still looks a bit better for White) 12 h4 d6 13 Bb2

 [image:]

 13 ... Qc7?! (13 ... dxe5 14 Qxe5, and if 14 ... Qf6 15 Nb5 Qxe5+ 16 Bxe5 Bxb5 17 cxb5 Nf6 18 Bc4 is also better for White, as pointed out by Ribli) 14 c5! Bxf1 15 cxd6, and White won in the game M.Krasenkow-B.Macieja, Warsaw 2004.

 9 e4 d6 10 Bd3

 [image:]

 10 ... a6

 Deviating from V.Korchnoi-G.Sax, 5th matchgame, Wijk aan Zee 1991, which had seen 10 ... Be7 11 Qg3! 0-0 (White repulsed a bold attempt by Black to turn defence into attack on the kingside in T.Harding-L.Andersen, correspondence 2004, which continued 11 ... h5!? 12 h3 Nd7 13 0-0 g5 14 Bc2 g4 15 Rd1 gxh3!? 16 Nb5! a6 17 Nxd6+ Bxd6 18 Rxd6 Qe7 19 Bf4 0-0-0 20 Rad1 Nc5 21 Qg7 Rxd6 22 Rxd6) 12 Bh6 Ne8 13 Bd2 Rc8 14 0-0 Bf6 15 Rac1 g6 16 b3 a6, and now Korchnoi suggests that 17 Rfd1, and if 17 ... Bg7 18 Bg5, is better for White.

 11 0-0 Nd7 12 Qg3 Qc7

 J.Lautier-V.Topalov, Cannes (rapid) 2002, had previously gone 12 ... g6 13 Bf4 Qc7 14 Bc2 (14 Rad1 has been suggested as a possible improvement) 14 ... h5 15 Ba4 Bc6 16 Bxc6 Qxc6, with a rough balance. In this sequence Vallejo Pons would probably have played 13 Be3!?, and if 13 ... Ne5 14 Bd4, as he clearly intended in the main game.

 13 Be3

 [image:]

 13 ... g6?!

 Black has difficulty completing his kingside development. The text doesn’t help, although 13 ... Ne5 14 Bd4 is also awkward to meet, because 14 ... Nxc4?! 15 Rac1 looks strong for White.

 14 Bd4!

 White exploits Black’s lack of development and weakness on the long a1-h8 diagonal, and stands well.

 [image:]

 14 ... e5

 Black weakens d5 significantly, but all moves have drawbacks. According to Ribli, quoting Ftacnik, White is also better after both 14 ... Ne5 15 f4 Nxd3 16 Qxd3, and if 16 ... e5 17 fxe5 dxe5 18 Bf2 Bc5 19 b4, and 14 ... Rg8 15 Rad1 Bg7 16 Be2.

 15 Be3 Bg7 16 Nd5 Qd8 17 h4!

 [image:]

 White’s powerful grip on the centre enables him to make gains on the flanks. Black can’t really prevent the further advance of this pawn, as playing 17 ... h5 would now allow White to conquer too many dark squares with 18 Bg5.

 17 ... 0-0 18 h5 Nc5!?

 Perhaps Black should have played 18 ... Re8 to allow his bishop to retreat to f8, but Karjakin lacks space and counterplay and his choices are all difficult.

 19 h6! Bh8 20 b4!

 Having pinned Black down on the kingside, White now drives him back on the other flank.

 20 ... Nd7

 Not, of course, 20 ... Nxd3? allowing the amusing finish 21 Bxb6 and if 21 ... Nf4 22 Bxd8 Ne2+ 23 Kh2 Nxg3 24 Ne7 mate. Ribli also gives 20 ... Bxd5 21 bxc5 Bb7 22 cxb6, intending 22 ... f5 23 exf5 e4 24 Bc2 Bxa1 25 Rxa1 Rxf5 26 Rd1, with a clear advantage.

 21 Bg5 f6 22 Be3 Rf7 23 Be2 Kf8 24 Rad1 f5!?

 Black has such a miserable game that he might as well throw caution to the winds with this move.

 25 exf5 gxf5 26 f4!

 [image:]

 White halts all Black’s activity with this blocking move. He now threatens 27 Bh5, inducing Black to exchange his light-squared bishop, with catastrophic consequences for his already fragile hold on the central light squares.

 26 ... Bxd5 27 Rxd5 Nf6 28 Rd3 Ne4 29 Qh3 Qc8

 Black’s cause is quite lost. His knight may look well placed, but nothing else is in Black’s position. Karjakin’s queen abandons the defence of b6 to support f5, but that fails to help.

 30 Bh5 Rf6 31 Bxb6 Qxc4 32 fxe5 dxe5 33 Rxf5 Qc1+ 34 Rd1 Qxh6 35 Be3 Qg7 36 Bf3 Nc3 37 Bh6 1-0

 Game 21
B.Gelfand-L.Nisipeanu
Bled Olympiad 2002

 1 c4 c5 2 Nf3 Nc6 3 d4 cxd4 4 Nxd4 Nf6 5 Nc3 e6 6 g3

 [image:]

 6 ... Qb6!

 Black aims to chase White’s knight from its strong d4 outpost. Quieter responses don’t really challenge White. The simple 6 ... d5, for example, 7 Bg2 Bb4 8 0-0 0-0 9 cxd5 Nxd5 10 Nxd5 exd5 11 Be3 leads to comfortable White play against an indifferent form of Tarrasch Defence. Best of the rest are the slightly more ambitious moves 6 ... Bc5 and 6 ... Bb4, but practice favours White and none of Black’s alternatives to the text are popular nowadays.

 a) 6 ... Bc5 7 Nb3 gives Black a choice since White hasn’t covered the b4-square.

 a1) 7 ... Bb4 8 Bg2 d5 9 cxd5 is, though, very pleasant for White. His pieces were very active after 9 ... exd5 10 0-0 Be6 11 Be3 0-0 12 Rc1 Rc8 13 a3 Be7 14 Nb5 in Z.Ribli-E.Schmittdiel, Austrian League 1998, and 9 ... Nxd5 10 0-0! is a promising gambit. J.Lautier-P.Leko, Cap d’Agde 1994, continued 10 ... Nxc3 11 Qxd8+ Kxd8 12 bxc3 Bxc3 13 Rb1 a5 14 Be3 Bb4 15 Rfc1 Ke7 16 Nd4 Bd7 17 Nb5 Kf6 18 a3 Be7 19 h4, with advantage.

 a2) Some strong players have tried 7 ... Be7 8 Bg2 0-0 9 0-0 b6, but White is slightly better after 10 Bf4. O.Romanishin-G.Kuzmin, Alushta 2004, continued 10 ... Bb7 (or 10 ... Ba6 11 Nb5 Rc8 12 Nd6 Bxd6 13 Bxd6 Ne7 14 Nd2, and White had the upper hand in U.Andersson-Z.Hracek, Berlin 1996) 11 Rc1 d6 12 Nb5 Ne8 13 Qd2 a6 14 Nc3 b5!? 15 cxb5 axb5 16 Nd4 d5 17 Nxd5! Nxd4 18 Nxe7+ Qxe7 19 Qxd4 Bxg2 20 Kxg2 Rxa2 21 Ra1, with the better game.

 b) 6 ... Bb4 generally leads after 7 Bg2 0-0 8 0-0 to slightly more lively positions. Recently 8 ... Qe7 (8 ... a6 9 Bf4 Re8 10 Nxc6 bxc6 11 Bd6 Bxd6 12 Qxd6 Qe7 13 Qxe7 Rxe7 14 e4 gave White a pull in G.Kasparov-P.Ricardi, Buenos Aires simul 1992) has been popular, but White has been scoring well with 9 Na4!?.

 [image:]

 J.Stocek-T.Petrik, Tatranske Zruby 2004, continued 9 ... d5 (Black did better after 9 ... Rd8 10 a3 Bd6 11 b4!? Be5 12 Bb2 Bxd4 13 Bxd4 Nxd4 14 Qxd4 d6 15 Nc3 e5 in S.Atalik-N.Short, Turin Olympiad 2006, when perhaps White should try 16 Qd3) 10 cxd5 exd5 11 Bf4 Bg4 12 h3 Nxd4 13 Qxd4 Bxe2 14 Rfe1 Bxe1 15 Rxe1 a5 16 Nc3 Qb4 17 Qxb4 axb4 18 Nxe2 Rfe8 19 Be3 Rxa2 20 Bd4, and White won.

 Returning to the more challenging 6 ... Qb6:

 [image:]

 7 Ndb5!?

 White has a more common option in 7 Nb3, which leads to a long and critical variation that is still unclear today. After 7 ... Ne5 (not forced, but after 7 ... Bb4 8 Bg2 d5 White has the dangerous gambit 9 cxd5 Nxd5 10 0-0!; instead A.Karpov-C.Pritchett, Nice Olympiad 1974, saw 9 Nd2 d4 10 Na4 Qc7 11 0-0 Be7 12 a3 0-0 13 b4 e5 14 Qc2 Be6 15 Nb3 Rad8 16 Nac5 Bc8 17 e4 Bxc5! 18 Nxc5 d3 19 Nxd3 Nd4 20 Qb2 Bg4 21 Re1 Rfe8 22 f4?!, and now 22 ... Ne2+! and if 23 Rxe2 Bxe2 24 Qxe2 Qxc4 25 Bf1 Qd4+ should win, as pointed out by Bobby Fischer) 8 e4 Bb4 9 Qe2 d6 10 f4 Nc6 11 Be3 Bxc3+ 12 bxc3 Qc7 13 Bg2, we reach a tense position that has been contested many times in top-class chess. Black can’t easily prevent White playing c5 and exchanging one of his doubled c-pawns. White’s extra space and bishop-pair give him some chances of a long-term pull, although he does have to nurse split a- and c-pawns. Practice has suggested that this theoretical position is probably about equal, but it is rich enough in resources that some readers may still wish to consider it.

 7 ... Ne5

 This counterattacking move is again critical, but Black has two alternatives:

 a) 7 ... Bc5 is the better option and now:

 [image:]

 a1) White achieves little with the over-cautious 8 Nd6+ Ke7 9 Nde4 Nxe4 10 Nxe4, as Black can achieve a dynamic isolated queen’s pawn position after 10 ... Bb4+ 11 Bd2 d5 12 cxd5 exd5 13 Nc3 Be6 14 Bg2 Rhd8 15 0-0 Kf8, as he did in P.Schlosser-L.Ftacnik, Austrian League 2006.

 a2) White should instead play 8 Bg2! offering a gambit that should probably be declined:

 a21) Black has no clear follow-up after 8 ... Bxf2+?! 9 Kf1 Ng4 10 Qd6 and this line is suspect. A.Greenfeld-V.Yemelin, Israel 1998, continued 10 ... Kd8 11 Bg5+ f6 12 Na4 Qa6 13 h3 Qxa4 14 hxg4 Bb6 (or 14 ... Bxg3 15 Bxf6+ gxf6 16 Qxg3) 15 Rxh7 Re8, and now Yemelin suggests 16 Bh4! and if 16 ... g5 17 Rd1 Ne7 18 b3 Qa6 19 b4! winning.

 a22) White was better after 8 ... a6?! 9 Nd6+ Ke7 10 Nde4 Nxe4 11 Nxe4 Bb4+ 12 Kf1! in M.Marin-M.Sion Castro, Benasque 1999.

 a23) White also has good play after 8 ... d5 9 0-0 dxc4 10 Nd6+ Bxd6 11 Qxd6.

 [image:]

 For example, 11 ... Ne7 (11 ... Nb4!? may improve, but 12 Qf4 Qa6 13 Be3 Nc2 14 Bc5 Nd7 15 Rad1 Nxc5 16 Qc7, kept an edge in the game M.Mulyar-A.Moiseenko, Edmonton 2005) 12 Qa3 Nfd5 13 Ne4 0-0 14 Nd6 c3 15 e4 Nb4 16 Nc4 Qc5 17 Qxc3 b5 18 Na3 Qxc3 19 bxc3 Nd3 20 Nxb5, and White won in A.Rustemov-S.Karjakin, Dos Hermanas 2003.

 a24) Black gets closer to equality with 8 ... Ne5!? 9 0-0 Nxc4 10 Qa4 a6 11 Qxc4 axb5 12 Qxb5 Qxb5 13 Nxb5, but White’s queenside pawn majority and slight lead in development still count for something.

 b) 7 ... d5?! is risky. White developed a dangerous initiative in G.Kasparov-R.Vaganian, Skelleftea 1989, after 8 Bg2 d4 9 Na4 Qa5+ 10 Bd2 Bb4 (or 10 ... Qd8 11 e3 e5 12 exd4 exd4 13 0-0 a6 14 Qe1+ Be6 15 Bxc6+ bxc6 16 Ba5, and White won in R.Vera-I.Herrera, Ubeda 2001) 11 Nc5 0-0 12 Nd3 Bxd2+ 13 Qxd2 Qxd2+ 14 Kxd2 Rd8 15 c5 Ne8 16 Na3 f6 17 f4, with some advantage.

 Returning to 7 ... Ne5:

 [image:]

 8 Bg2

 This natural move is better than 8 Bf4, which leads after 8 ... Nfg4 9 e3 a6 to a position where White has no apparent advantage.

 8 ... a6

 In the case of 8 ... Nxc4 9 Qa4 a6 10 Qxc4 axb5 11 Qxb5 Bc5, play transposes to note ‘a24’ to Black’s 7th move.

 9 Na3!

 White continues in gambit style, whereas after 9 Qa4 Rb8 10 Be3 Bc5 11 Bxc5 Qxc5 12 Qa3 Qxa3 13 Nxa3, he achieves no more than balanced chances.

 [image:]

 9 ... Be7

 Black heads for a solid, if slightly cramped Hedgehog defence. He might be able to accept the gambit and survive, but it is a very high risk strategy. After 9 ... Bxa3!? 10 bxa3 Nxc4 11 Bg5 Black is behind in time and has many weaknesses. White has good compensation, but the outcome remains uncertain. Black has now tried many moves in a relatively small number of top-class games:

 a) 11 ... Qd8 12 Rc1 d5 13 0-0 Ne5 was B.Gelfand-B.Macieja, Bermuda 2004, and now Gelfand suggests 14 e4 d4 15 Qa4+ Qd7 16 Rfd1 Nc6 17 e5, with a clear advantage.

 b) E.Agrest-V.Ivanchuk, Swedish League 2003, continued 11 ... d5 12 0-0 Bd7!? (trying to improve over the 12 ... 0-0 13 Rc1 Rd8 14 Bxf6 gxf6 15 e4! d4 16 Na4 Qb5 17 Rxc4 Qxc4 18 Nb6 Qc5 19 Nxa8 Bd7 20 Qg4+ Kf8 of E.Agrest-T.Wedberg, Skara 2002, and now 21 e5! Rxa8 22 exf6 is in White’s favour), and now 13 e4 Nxe4 14 Nxe4 dxe4 15 Rb1 Qc5 16 Rxb7 0-0 was fairly acceptable for Black. However, other 13th moves also need to be examined ...

 [image:]

 ... including 13 Bxf6!? gxf6 14 Bxd5 exd5 15 Nxd5, intending 15 ... Qc6 16 Qd4 (or 16 Rc1 Be6 17 Nxf6+ Ke7 18 Qd4) with dangerous threats, and 13 Rb1!? Qc5 (or 13 ... Qa7 14 Bxf6 gxf6 15 e4) 14 Rxb7, and if 14 ... Bc6 15 Rc7 0-0 (and not 15 ... Qd6? 16 Rxc6 Qxc6 17 Bxf6 gxf6 18 Nxd5! when White wins after 18 ... exd5 19 Bxd5 Qc8 20 Bxa8 Qxa8 21 Qa4+) 16 Bxf6 gxf6 17 e4.

 c) 11 ... h6?! 12 Bxf6 gxf6 13 0-0 Rb8 was B.Gelfand-L.Van Wely, Bled Olympiad 2002, and now 14 Ne4! is strong, intending 14 ... f5 (or 14 ... Ke7!? 15 Rb1 Qc7 16 Qd4 e5 17 Qa7 d5 18 Nc3 Be6 19 Nxd5+ Bxd5 20 Bxd5) 15 Rb1 Qc7 16 Qd4 Qe5 17 Nd6+ Ke7 18 Qh4+ Kxd6 19 Rfd1+ Kc7 (and not 19 ... Kc5? 20 Qe7+) 20 Qxc4+ Kd8 21 Rb3, with a miserable position for Black.

 d) E.Agrest-J.Hall, Swedish League 2004, saw Black try 11 ... Qc5!?, but after 12 Bxf6 gxf6 13 0-0 (13 Rc1!? is another option) 13 ... Ne3!

 [image:]

 14 Qd3!? (14 fxe3 Qxe3+ 15 Kh1 Qxc3 16 Rc1 Qe5 17 Rc4 also needs a test) 14 ... Nxf1 15 Ne4 Qe5 16 Nd6+ Ke7 17 Rd1 Nxg3 18 hxg3 a5 19 a4 Kf8 20 Rb1 Kg7 21 Rb5 Qa1+ 22 Kh2 Ra6 23 Rc5, White enjoyed decent attacking chances for the exchange.

 We should also note that White pressed energetically after 9 ... Nfg4 10 0-0 Bc5 11 Ne4 Bxa3 12 bxa3 Nxc4 13 Bf4 d5 14 Nc3 Qa5 15 Rc1 0-0 16 e4! in D.Yevseev-D.Shchukin, St Petersburg 2005.

 Returning to the calm 9 ... Be7:

 [image:]

 10 0-0 d6 11 Qb3 Qc7

 After 11 ... Qxb3 12 axb3 Rb8 13 b4 White has a slight pull due to his extra space and without any complicating counterplay on Black’s part.

 12 Bf4 0-0 13 Rfd1 Ng6 14 Be3 Nd7 15 Na4

 White battles to control the queenside dark squares. He might also play 15 Rac1!? and if 15 ... Rb8 16 Ba7 Ra8 17 Bd4.

 15 ... Rb8 16 Ba7 Ra8

 [image:]

 17 Qe3

 Gelfand suggests that White should have played 17 Bd4!, and that the positions after 17 ... Rb8 18 Qc3! Bf6 19 Rac1 b6 remain slightly better for White. Now Nisipeanu makes a series of fine defensive moves that considerably loosen White’s dark-square control and achieve a rough balance.

 17 ... Bd8! 18 Rac1 Qa5! 19 b3 Ne7! 20 g4

 White must attend to the threat of ... Nf5, but now Black’s knight reaches c6, reinforcing Black’s pressure on the queenside dark squares and forcing White into playing an unclear exchange sacrifice.

 20 ... Nc6! 21 Bxc6 bxc6 22 Rxd6 Qc7

 Both sides are walking something of a positional tightrope here. After 22 ... Be7 Gelfand intended 23 Rxd7 Bxd7 (or 23 ... Bxa3 24 Rcd1 Bxd7 25 Bb6 Qb4 26 Bc5 with the better game) 24 Rd1! with good compensation for the exchange.

 23 Bc5 Nxc5 24 Qxc5 Be7 25 Rcd1

 [image:]

 25 ... Bxd6

 Black might also have tried 25 ... e5!? and if 26 h3 Bxd6 27 Qxd6 Qxd6 28 Rxd6 f5.

 26 Qxd6 Ra7!?

 It was still possible to play 26 ... Qxd6 27 Rxd6 e5, and if 28 f3 e4. Now Gelfand finds time to make a valuable pawn move on the queenside that both strengthens his dark-square control and prepares a path for his knight on a3 to recentralize.

 27 c5! e5 28 Nc4?!

 Here Gelfand points out that he should have preferred 28 f3 and if 28 ... e4 29 Nc4.

 28 ... f6?

 This move is unnecessarily passive. After 28 ... Bxg4 29 f3 (or 29 Nxe5 Bxe2 30 Re1 Bb5 31 Nb6 Qxd6 32 cxd6 Rd8 33 a4 f6) 29 ... Bh3! 30 Nxe5 Qe7, Black completely repulses White’s forces and even stands a little better, as given by Gelfand and Notkin.

 29 f3 Qf7 30 Nab6 Rc7 31 Na5

 [image:]

 31 ... h5?!

 Black’s kingside counterattack comes too late. Gelfand suggests that Black had to try either the ugly 31 ... Bb7 or 31 ... Re8!? 32 Nxc6 Re6 33 Qxc7!? Qxc7 34 Rd8+ Kf7 35 Rxc8 Qxc6 36 Rxc6 Rxc6 37 b4, when White is better.

 32 gxh5 Bh3 33 Nxc6 Kh7

 Or 33 ... Qxh5 34 Kh1 and Black will have great difficulty dealing with White’s rampant knights combined with the rapid advance of his c-pawn.

 34 Kh1 Rfc8 35 Qd3+ e4 36 Qxe4+ f5 37 Qh4 Re8 38 Nd4 Qe7 39 Qxh3 Qxc5 40 Nc4 Rd8 41 e3 f4 42 Rg1 1-0

 Game 22
Z.Izoria-S.Maze
European Ch., Warsaw 2005

 1 c4 c5 2 Nf3 Nf6

 Before moving on to systems characterized by ... d5, we should be aware that Black can also try to play 2 ... Nc6 3 Nc3, and now either 3 ... Nd4!? or 3 ... e5. However, for our repertoire purposes, we need only know that White can bypass both of these tricky lines by playing 3 d4 cxd4 4 Nxd4.

 [image:]

 Then Black usually takes play back into games 19-21 with 4 ... Nf6 or consents to defend a Maróczy Bind Accelerated Dragon Sicilian after 4 ... g6 5 e4. Occasionally he also tries something independent:

 a) 4 ... e6 and now:

 [image:]

 a1) 5 Nc3 Bb4!? (rather than again transpose to games 19-21 with 5 ... Nf6) cuts out a3 systems for White. On the other hand, 6 g3 Nf6 now leads to one of White’s more comfortable g3 systems (see note ‘b’ to Black’s 6th move in Game 21). White can also consider 6 Ndb5!?:

 [image:]

 a11) 6 ... Nf6 7 Bf4 reaches a promising position, with good play down the d-file, that usually occurs after 1 c4 c5 2 Nf3 Nf6 3 Nc3 Nc6 4 d4 cxd4 5 Nxd4 e6 6 Ndb5 Bb4!? (with this move order 6 ... d5 7 Bf4 e5! is the critical main line) 7 Bf4. B.Macieja-J.Gdanski, Warsaw 2004, continued 7 ... 0-0 8 Bd6 Bxd6 9 Nxd6 Qb6 (or 9 ... Ne8 10 e3 Qb6 11 Rb1 Qb4 12 Nxe8 Rxe8 13 Be2, with an edge) 10 Qd2 Nd4 11 0-0-0! Qxd6 12 Qxd4 Qxd4 13 Rxd4 b6 14 e4 Rd8?! (or 14 ... e5 15 Rd2 Bb7 16 f3) 15 e5! Ne8 16 Be2 Bb7 17 Rhd1 f6?!, and now Macieja gives 18 Bg4! and if 18 ... f5 19 Bf3 Bxf3 20 gxf3 Rac8 21 Rxd7 Rxd7 22 Rxd7 Rxc4 23 Rxa7, winning. He also considers 17 ... Bxg2 18 f3 f6 19 Rh4 g5 20 Rh5 Kg7 21 exf6+ Kg6 22 f4 g4 23 Bxg4 Bc6 24 f5+ exf5 25 Rxf5 Nxf6 26 Rd6 Rf8 27 h4 to be in White’s favour.

 a12) 6 ... a6 7 Nd6+ Ke7 8 Bf4! Qa5 (or 8 ... Nf6 9 a3 Bxc3+ 10 bxc3 Qa5 11 Qd2 Qc5 12 Rd1 Ne5 13 e3 Rd8 14 Be2, with a clear advantage in L.Polugaevsky-P.Cramling, Aruba 1992) 9 Rc1 Ne5 10 c5! f6 11 Bd2 Nh6 12 a3 Bxc3 13 Bxc3 Qc7 14 g3 Qc6 15 Rg1 Nhf7 16 Bg2 Qc7 17 Qd2 Nc6 18 Rd1 Rb8 19 Qf4, with good chances, was A.Beliavsky-S.Sale, Bled 1999.

 a2) 5 g3 should be employed by fans of Game 21. Black usually transposes to that, but he does also have the risky 5 ... Bb4+ 6 Nc3 Qa5!?.

 [image:]

 V.Ivanchuk-P.Eljanov, Fuegen 2006, continued 7 Ndb5 Nf6 (against 7 ... d5 White can play 8 Bf4, and if 8 ... e5 9 Bd2, with good chances, or 8 a3!? Bxc3+ 9 bxc3 Nf6 10 Nd6+ Ke7 11 cxd5 Nxd5 12 Bd2) 8 a3 Bxc3+ 9 Nxc3 Ne4 10 Bd2 Qf5 11 f4! Nxc3 (or 11 ... Na5!? 12 Nxe4 Qxe4 13 Bxa5 Qxh1 14 Qd6 Qc6 15 Bb4 Qxd6 16 Bxd6, with an edge according to Notkin) 12 Bxc3 Qe4 13 Rg1 Qe3 (or 13 ... Qxc4 14 Bxg7 Rg8 15 Bc3 d5 16 Rc1) 14 Rg2 0-0 15 Qd6 b6 16 g4 Ba6 17 Rg3 Qc5 18 Qxc5 bxc5, and now Notkin recommends 19 e3 with advantage.

 b) 4 ... Qb6 usually transposes after 5 Nb3 e6 6 Nc3 Nf6 to Game 19 in the event of 7 a3. If, however, White wishes to play g3 systems with Ndb5 rather than Nb3, he must play 5 Ndb5!?, which has some novel features and was perhaps a little underestimated by Richard Palliser when he recommended this move order for Black in his Beating Unusual Chess Openings. After 5 ... Nf6 (note that 5 ... a6 6 N5c3 e6 7 g3 Ne5 8 Bg2 Nf6 9 Na3! transposes to Game 21; in this line 6 Be3!? is possible too and 6 ... Ne5 7 b3 Qc6 8 Rg1 deserves a test) 6 g3 a6 7 N5c3 Ne5 (V.Topalov-S.Karjakin, Leon 2003, varied with 7 ... g6 8 Bg2 d6 9 0-0 Bg7 10 b3 0-0 11 Bb2 Qa5 12 Nd2 Qh5 13 e4 Qxd1 14 Rfxd1 Nd7 15 Rab1 Nc5 16 Nd5 Be6 17 Bxg7 Kxg7 18 Nf1 b5 19 b4 Nd7 20 Nfe3, with an edge) 8 b3 Qc6 9 Rg1, White has to keep his king in the centre.

 [image:]

 However, he nevertheless held the centre and assumed a kingside attack in B.Gulko-K.Mekhitarian, Cali 2007, which continued 9 ... e6 10 Bg2 Qc7 11 Bb2 Be7 12 Nd2 0-0 13 Rc1 d6 14 h3 Rb8 15 f4 Ng6 16 e3 b6 17 Qe2 Bb7 18 g4 Bxg2 19 Qxg2 Nd7 20 g5 f5 21 gxf6 Nxf6 22 Nf3 Qd7 23 Nh4, and White won.

 Returning to 2 ... Nf6:

 [image:]

 3 Nc3 d5 4 cxd5 Nxd5 5 d4 cxd4

 Our next game will focus on 5 ... Nxc3 6 bxc3 g6. Black can also transpose to a Semi-Tarrasch Defence with 5 ... e6. Then 6 e4 Nxc3 7 bxc3 cxd4 8 cxd4 has long been considered to give White a pleasant edge and he can also aim with 6 g3 to reach lines considered in Game 24.

 6 Qxd4

 [image:]

 6 ... Nxc3

 6 ... e6 is more interesting at this stage. After 7 e4 Nxc3 8 Qxc3 play simply transposes, but Black can also consider 7 ... Nc6 8 Bb5 Nxc3 9 Qxc3, which leads to 9 Bb5 systems (see note ‘a’ to White’s 9th move). This restricts both sides’ options.

 7 Qxc3 Nc6 8 e4

 [image:]

 8 ... e6

 White is ahead in time, but the pawns are symmetrical and neither side has any structural weakness, so this quiet, but sound move, looking ahead to establishing gradual equality, is a good one. Black can also consider 8 ... Bg4, so that this bishop’s scope is not restricted after ... e6, or 8 ... a6. However, Black may have to concede the bishop-pair and delaying his kingside development entails some risk to king safety:

 a) White has good chances after 8 ... Bg4 9 Bb5 Rc8 10 Be3 (promising too is 10 Bf4). V.Topalov-A.Beliavsky, Linares 1994, continued 10 ... a6 (L.Portisch-R.Hübner, Montreal 1979, had previously gone 10 ... Bxf3?! 11 gxf3 a6 12 Rd1 Qc7 13 Bxc6+ Qxc6 14 Qd4 f6 15 0-0 e5 16 Qa7, with some advantage) 11 Rd1 Qc7 12 Ba4 b5 13 Bb3 e6 14 0-0 Bxf3 15 gxf3 Bd6 16 Qxg7 Bxh2+ 17 Kh1 Be5 18 Qh6, and White stood well.

 b) 8 ... a6 9 Bc4 Bg4 (V.Korchnoi-A.Karpov, Riga 1970, varied with 9 ... Qa5 10 Bd2 Qxc3 11 Bxc3 e6 12 0-0 Rg8 13 Rfd1 b5 14 Bd3 f6 15 a4 b4 16 Bd4! Nxd4 17 Nxd4, with an edge) 10 0-0 e6 11 Ne5 Nxe5 12 Qxe5 Rc8 13 Bb3 Be2?! (13 ... Qd6 14 Qg5 Be2 15 Re1 h6 16 Qe3 Bb5 may be better, but after 17 a4 Bc6 18 e5, and if 18 ... Qb4 19 Bd2 Qg4 20 f3 Qg6 21 Rac1, White still has a pull) 14 Re1 Bb5 15 Bxe6! fxe6 16 Qh5+ g6 17 Qe5 Kf7 18 Qxh8 saw White win in Bu Xiangzhi-N.Miezis, Reykjavik 2004.

 9 a3!?

 White must attend to the threat of ... Bb4. In addition to the text-move, White can also play for an edge with 9 Bb5, which is his most frequently played move, and 9 Bd2. Black remains behind in development, but White must play energetically if he is to make anything of this slight advantage as play moves into the middlegame:

 a) 9 Bb5 Bd7 (Black can also try 9 ... Qb6, but he must then be prepared to defend stubbornly after 10 Bxc6+ Qxc6 11 Qxc6+ bxc6 12 0-0 Ba6 13 Re1) 10 0-0 Qb6 11 a4 Qc5 12 Qd3 Qd6 13 Qe2 reaches a position in which White can hope to build some pressure on Black’s kingside, usually after an eventual e5, gaining space and pivotal use of e4.

 [image:]

 White often presses on the b1-h7 diagonal to coax ... g6, weakening the kingside dark squares, and he also has h-file prospects based on the pawn push h4-h5. Meanwhile Black generally tries to create diversionary play in the centre. Practice has seen:

 a1) 13 ... a6 14 e5 Qc7 15 Bd3 Be7 (J.Piket-L.Van Wely, Dutch League 1998, varied with 15 ... Nb4 16 Be4 Bc6 17 Bd2 Bxe4 18 Qxe4 Nd5 19 Rfc1 Qd7 20 h4! h5 21 Bg5 Be7 22 Bxe7 Qxe7 23 Ra3 0-0 24 Ng5 g6 25 Rf3 Kg7 26 g4! hxg4 27 Qxg4 Kh6!? and now Piket gives 28 Ne4, and if 28 ... Rac8 29 Rxc8 Rxc8 30 Nd6 Rf8 31 a5 Kg7 32 Rb3, with excellent chances) 16 Bd2 0-0 17 Qe4 g6 18 h4 Rfd8 19 Rac1 Be8 20 Bb1 Qb6 21 Bc3 Nb4 22 a5 Qb5 23 Nd4 Qd5 24 Qf4 Na2 25 Be4 Qd7 26 Rcd1 Nxc3 27 bxc3 Qc7 28 Rd3 Qxa5 29 h5 Rac8 30 hxg6 hxg6 31 Rh3 Rxc3 32 Nf3 Rxf3 33 gxf3 Bf8 34 Bxg6! saw White’s kingside attacking plans prevail in A.Iljin-P.Ponkratov, St Petersburg 2007.

 a2) Perhaps a tougher choice is 13 ... Qc7. P.Eljanov-R.Zelcic, Ljubljana 2002, continued 14 e5 Be7 (or 14 ... Bc5, as in V.Anand-M.Adams, FIDE World Championship, Groningen 1997, and now Adams suggests 15 Be3 Bxe3 16 Qxe3 and if 16 ... Qb6 17 Qg5 0-0 18 Rfd1, with an edge) 15 Bd2 0-0 16 Qe4 Rfd8 17 Bc3 Be8 18 h4 g6 ...

 [image:]

 ... and now White would retain a slight pull with 19 h5 or 19 Rfc1.

 a3) Against 13 ... Be7, White achieved a pull with some opportunistic dark-square play in J.Piket-M.Brodsky, Wijk aan Zee 1995, which continued 14 b3 Qc7 15 Bb2 0-0 16 Rac1 a6!? (Ftacnik gives 16 ... Qb6 17 Rfd1 Rfd8 18 Nd2, with an edge) 17 Bxc6 Bxc6 18 Ne5 Bf6 19 Nxc6 Bxb2 20 Qxb2 bxc6, and now Piket advocates 21 Rc5! followed by Rfc1-c3, with a clear advantage.

 b) The modest 9 Bd2 also has bite. Black failed to solve the problem of his vulnerable g-pawn, fatally neglecting his kingside development in G.Cabrilo-V.Klasan, Belgrade 2006, which continued 9 ... Bd7 10 Be2 Qb6 (or 10 ... Qf6 11 e5 Qg6 12 0-0 Bb4 13 Qe3 0-0 14 Rfd1 Rfd8 15 Rac1, with an edge in I.Tsesarsky-A.Kapengut, Sofia 1988) 11 0-0 Rc8 12 Rfd1 f6 13 Be3 Qc7 14 Rac1 Be7 15 Qb3 Qb8?! 16 Rxd7! Kxd7 17 Bc4 Ke8 18 Bxe6 Rd8 19 h3 Kf8 20 Bd5 Nb4 21 Nd4, and White won.

 Returning to 9 a3:

 [image:]

 9 ... Bd7

 Black usually plays this move followed by ... Rc8 quickly, not least to encourage White’s queen to move, relieving the pressure on g7 that makes the completion of Black’s kingside development difficult. Quite wrong is 9 ... Qa5?! 10 b4! when White is already clearly better and he won after 10 ... Nxb4? 11 Bd2 in S.Knott-F.Rayner, Douglas 2005.

 10 Be2 Rc8

 Black has no quick fix in 10 ... Qf6?! which is always a temptation in this line, because after 11 e5! Qg6 12 0-0 Be7 13 Rd1, Black has simply lost time and misplaced his queen.

 11 0-0 Na5

 This is a very logical idea. Black drives White’s queen from c3 and finds play on the queenside light squares. Once again 11 ... Qf6?! 12 e5! is not to be trusted.

 [image:]

 J.Gustafsson-D.Milanovic, online blitz 2004, continued 12 ... Qg6 13 Bf4 Nb4?! 14 Qb3 Nd5 15 Bg3 Qc2 16 Bd1!, with a significant plus.

 12 Qd3!

 This move appears to cause Black the most problems. Despite having the freer game, White made little real headway in V.Topalov-M.Adams, Linares 1997, after 12 Qe3 Bc5! 13 Qf4 Nb3 14 Qg3 Nxc1 15 Raxc1 0-0 16 Ne5 f6 17 Nxd7 Qxd7 18 Qb3 Kh8 19 Bc4 e5 20 Rfd1 Qe7, and Black defended.

 [image:]

 12 ... Bc6!?

 Black attempts to improve on the most heavily played move in this position, namely 12 ... Ba4. He still intends to move his bishop to a4, but only after first dissuading White from exchanging queens on d8 by targeting White’s e-pawn. After 12 ... Ba4 13 Qxd8+ (White can also consider 13 Qe3!?, after which E.Weinzettl-H.Penz, Austrian League 2002, continued 13 ... Bc5 14 Qf4 Nb3 15 Qg4 Nxc1 – or 15 ... Nxa1 16 Qxg7 Rf8 17 b4 Bd6 18 Qxa1 – 16 Raxc1 0-0 17 e5! with attacking chances) 13 ... Rxd8, White can very quickly develop a serious queenside initiative with 14 Be3:

 [image:]

 a) White’s rooks penetrated on the c-file with fatal consequences in R.Ruck-A.Grosar, Bled 2002, which continued 14 ... b6?! 15 Rac1 Bd6 16 e5! Be7 17 Rc7 Rd7 18 Rc8+ Rd8 19 Rfc1 Rf8 20 b4 Nb7 21 R8c7 Rd7 22 Nd4 a5 23 Bb5 Bxb5 24 Nxb5 Nd8 25 Rxd7 Kxd7 26 Rc7+ Ke8 27 Nd6+ Bxd6 28 exd6 1-0.

 b) Black’s knight occupied, but was quickly eliminated from b3, in V.Anand-V.Korchnoi, Tilburg 1998, which saw 14 ... Nb3 15 Bd1! b5?! (V.Kramnik-L.Van Wely, Monaco (blindfold) 1998, the brilliant stem game in the line, had earlier seen 15 ... a6 16 Bxb3 Bxb3 17 Rac1 Bd6 18 Bb6 Ra8 19 Nd4! Ba4 20 Rc4 Bd7 21 Rd1 0-0 22 e5, with a serious advantage) 16 Bxb3 Bxb3 17 Rfc1 e5!? 18 Nxe5 a6 19 Nc6 1-0.

 13 Qe3

 Now if White exchanges queens on d8, he has to take time out to defend his e-pawn and Black would be fine. On the other hand, this is a perfectly good attacking alternative plan.

 13 ... Ba4

 Black continues the battle to secure b3 for his knight. He of course, can’t allow 13 ... Qb6? 14 b4 Qxe3 15 Bxe3 Nb3 16 Rab1, winning.

 14 b4

 [image:]

 This and White’s next move are highly convincing. White gains queenside space and control of b3. Black’s queenside light square strategy falls about his feet in total ruin. If Black doesn’t now proceed to occupy b3, he is simply in trouble. After 14 ... Nc4, White can simply take on a7 either immediately or after exchanging Black’s knight. Or 14 ... Nc6 15 Bb2, and White has a considerable lead in development.

 14 ... Nb3 15 Bd1! Nc5

 This is Black’s only move. The queen sacrifice 15 ... Qxd1?! 16 Rxd1 Nxa1 17 Rd3! just loses.

 16 Bb2 Bb5 17 bxc5 Bxc5 18 Qc3

 Now clearly better, White invites Black to win his queen and two pawns for rook and two minor pieces. It may be that 18 Qf4!?, and if 18 ... Bxf1 19 Kxf1 0-0 20 Qe5, is even stronger.

 18 ... Bxf2+ 19 Rxf2 Rxc3 20 Bxc3 0-0 21 Bb4 Re8 22 Rc1 a5 23 Bc3 Qe7 24 a4!

 [image:]

 White establishes control of b5 and either forces Black to allow White’s knight to be exchanged for Black’s active bishop or permit a dangerous attacking breakthrough on the f-file.

 24 ... Bc6 25 Ne5 Qg5!?

 Or 25 ... Bxe4 26 Nxf7 Rf8 27 Be5 Qb4 28 Bh5, with a clear advantage.

 26 Bb2 Bxe4 27 Nxf7 Qe3 28 Bh5 Rf8 29 Rc7?

 But here White fails to convert, overlooking 29 Nh6+! Kh8 (neither do 29 ... Qxh6 30 Rxf8+ Kxf8 31 Ba3+ Kg8 32 Rc8 mate, nor 29 ... gxh6 30 Bf7+! Rxf7 31 Rc8+ defend) 30 Ng4 Qb6 31 Kh1, and Black’s game is about to collapse.

 29 ... h6!

 Now Black scrambles together a real defence.

 30 h4 Qe1+ 31 Rf1

 [image:]

 31 ... Qg3?

 But Black also misfires, failing to see the not too difficult draw by perpetual check after 31 ... Qe3+! 32 Rf2 Qe1+ etc. White can’t play 32 Kh1? since 32 ... Qh3+ wins, and if 32 Kh2 Qd2 33 Nxh6+ Qxh6 34 Rxf8+ Kxf8 35 Bxg7+ Qxg7 36 Rxg7 Kxg7 37 Be8, Black should hold. Izoria now takes full advantage of his reprieve with an immediately crushing knight sacrifice.

 32 Nxh6+! Kh7

 If instead 32 ... gxh6 then the reply 33 Bf7+! Rxf7 (33 ... Kh7 is no better: 34 Bg6+ Kxg6 35 Rg7+) 34 Rc8+ Kh7 35 Rxf7+ Kg6 36 Rg7+ wins, as shown by Ribli.

 33 Rxg7+ Qxg7 34 Bxg7 Rxf1+ 35 Kxf1 Kxg7 36 Nf7 Bd3+ 37 Ke1 1-0

 Game 23
B.Gulko-M.Bengtson
World Open, Philadelphia 2003

 1 c4 c5 2 Nf3 Nf6 3 Nc3 d5 4 cxd5 Nxd5 5 d4 Nxc3

 The immediate 5 ... g6 is also possible, but gives White more options, including the critical 6 dxc5! (6 e3 Bg7 7 Bb5+ Bd7 8 Qb3 Nxc3 9 bxc3 transposes to the notes to White’s 8th move) 6 ... Nxc3 7 Qxd8+ Kxd8 8 bxc3, which seems better for White.

 [image:]

 His pieces are very active and Black’s king is insecure. White gave back material to gain a positional stranglehold in B.Kurajica-B.Rogulj, Rabac 2004, which continued 8 ... Bg7 (Black also struggled after 8 ... f6 9 Ba3 Kc7 10 0-0-0 e5 11 Nd2 Be6 12 e3 Nd7 13 Ne4 f5 14 Nd6 Be7 15 Bb5, in M.Stean-N.Short, Hastings 1979/80) 9 Nd4! Bd7?! (or 9 ... Nc6 10 Ba3! Bd7 11 0-0-0! and if 11 ... a6 12 e4 Kc7 13 Be2 e5!? 14 Nb3, and White is better) 10 Rb1! Bc6 11 f3 Nd7 12 e4! Nxc5 13 Nxc6+ bxc6 14 Be3 Ne6 15 Ba6 Bxc3+ 16 Kf2 Bd4 17 Rhd1 c5 18 Rb7 Ke8 19 Bc4 a5 20 a4 g5 21 Rdb1 h5 22 Bd5, with advantage.

 6 bxc3 g6

 The exotic 6 ... cxd4 7 cxd4 e5 is not entirely convincing. I.Nester-M.Oleksienko, Lvov 2006, continued 8 dxe5 Qxd1+ 9 Kxd1 Nc6 10 e3 Bg4 11 Bb5 0-0-0+ 12 Ke2 Nxe5 13 Bb2 f6 14 h3 Bxf3+ 15 gxf3 Nc6 16 Rac1, with an edge. Black sometimes prefers 6 ... e6 when 7 e4 is a main line Semi-Tarrasch and White can also consider both 7 g3, along the lines of our next illustrative game, and 7 e3 Be7 8 Bd3 Nc6 9 0-0 0-0 10 Bb2.

 7 e3

 7 e4 transposes into one of White’s main lines against the Grünfeld Defence, but this modest move is also good. White holds back e4 until he has completed his development and secured his position in the centre and on the queenside. A more recent idea is 7 Bg5!? Bg7 8 Qd2:

 [image:]

 a) White made his good development and strong centre work well in J.Sadorra-T.Vakhidov, Manila 2006, which continued 8 ... h6 9 Bf4 cxd4 10 cxd4 Nc6 11 e3 0-0 12 Rb1 Qa5 13 Bd3 g5!? 14 Bg3 f5 15 Bc4+ Kh7 16 Be5 Qxd2+ 17 Kxd2 Nxe5 18 Nxe5 Bxe5 19 dxe5 Rd8+ 20 Ke2 b6 21 Rhd1 Bb7 22 Be6 f4 23 exf4 gxf4 24 Rbc1, with advantage.

 b) Matters were less clear in Bu Xiangzhi-A.Timofeev, Taiyuan 2006, after 8 ... cxd4!? 9 cxd4 Nc6 10 e3 0-0 11 Rc1 h6 12 Bh4 Be6 13 Bd3 (or 13 Bc4 Bxc4 14 Rxc4 Qd6) 13 ... Qd6 14 0-0 Rac8 15 Rb1 Qd5 16 e4 Qxa2 17 d5 Qxd2 18 Nxd2 Ne5 19 Bxe7 Rfe8 20 Rxb7 Nxd3 21 dxe6 fxe6 22 Rxa7 Rc2, with compensation.

 c) Finally, we should note that the stem game in this line was marred by a blunder: 8 ... Qa5 9 Rc1 h6 10 Bh4 Bf5 11 e3 Nc6 12 Be2 0-0 13 0-0 Rfd8 14 Qb2 Qb6 15 Qa3 Qa5? 16 Qxa5 Nxa5 17 Bxe7 and White won, V.Kramnik-L.Van Wely, Monaco (blindfold) 2001.

 Returning to 7 e3:

 7 ... Bg7

 [image:]

 8 Bd3

 White leaves e2 free for his queen to support any future advance by White’s e or c-pawn. Instead after 8 Bc4 0-0 9 0-0 Qc7 play transposes into Keres’ Variation against the Grünfeld Defence, which is considered at some length in Timothy Taylor’s Beating the King’s Indian and Grünfeld. Suffice to say here only that Taylor suggests that the further moves 10 Qe2 Bg4 11 Ba3 lead to equality, and that he considers possible improvements, including the move he believes most promising, 11 Bd5.

 A more important alternative is 8 Bb5+ which creates some confusion in the black camp:

 [image:]

 a) Arguably Black’s ideal development involves posting his knight on c6 and his bishop somewhere like g4 or b7, but 8 ... Nc6 9 0-0 0-0 10 a4, followed by Ba3, allows White to put pressure on c5. This usually results in an early exchange on d4 leaving White in control of exploitable queenside space. G.Arsovic-D.Antic, Banja Koviljaca 2002, for example, continued 10 ... Bd7 11 Ba3 cxd4 12 cxd4 a6!? 13 Bd3 Re8 14 Nd2 Be6 15 Rb1 Bd5 16 Bc5 f5!? 17 Bc4 Rb8 18 Bb6 Qd7 19 Bxd5+ Qxd5 20 Qb3 e6 21 Qxd5 exd5 22 g3, with a clear advantage.

 b) Black therefore tends to block White’s check and after 8 ... Bd7 both sides’ light-squared bishops seem to be on transient squares, but it isn’t at all clear who this favours.

 [image:]

 White has tried a range of different 9th moves without agreement on which may be the best one:

 b1) P.Schlosser-A.Shirov, German League 2000, continued 9 Bd3 0-0 10 0-0 Bc6 11 Rb1 Nd7 12 e4 e6 13 Qe2 Rc8 14 Be3 Qa5 15 Nd2!? cxd4 (not 15 ... Qxc3? 16 Nc4! and if 16 ... Bxe4 17 Bxe4 cxd4 18 Nd6 dxe3 19 Nxc8 exf2+ 20 Kh1 Rxc8 21 Qxf2 Nf6 22 Bxb7, but can White do more than draw after 15 ... Qxa2!? 16 Ra1 Qb2 17 Rfb1 Qxc3 18 Rc1 Qb4 19 Rcb1?) 16 cxd4 Nb6 17 Nb3 Qh5 18 Qxh5 gxh5 19 Na5 Rfd8 20 Rb4 Bf8 21 Nxc6 Rxc6 22 Rb3 Rdc8 23 Rfb1 Rc3 24 Kf1 Be7 25 Bd2 R3c7 26 Ke2 Rd7 27 Be3, with a slight pull.

 b2) 9 a4 Qa5 10 Qb3 cxd4 11 exd4 0-0 12 0-0 Qc7 13 Re1 e6 14 Ng5 Nc6 15 Ba3 Rfe8 16 Ne4 Na5 17 Qa2 Bc6 was roughly equal in V.Anand-P.Leko, Linares 1999.

 b3) Perhaps the best course is the simple 9 Be2 Nc6 10 0-0 ...

 [image:]

 ... after which 10 ... 0-0 11 Rb1 (promising too was 11 a4!? Bg4 12 h3 Bxf3 13 Bxf3 Rc8 14 Ba3 b6!? 15 dxc5 bxc5 16 Bxc5 Qa5 17 Ba3 Rfe8!? 18 Bxc6 Rxc6 19 Qd7 Rec8 20 Bxe7, with a clear advantage in Z.Franco Ocampos-R.Ruiz Escobar, Pamplona 2000) 11 ... Qc7 12 e4 Bg4 13 d5 Ne5 14 c4 Bxf3 15 gxf3 g5!? 16 Bxg5 Ng6 17 Kh1 Kh8 18 Rg1 b6 19 Be3 Be5 20 Qd2 Bxh2 21 Rg4 f5? 22 Rxg6 hxg6 23 f4 saw White win in B.Ostenstad-D.Madsen, Trondheim 2004.

 c) Black can also block with 8 ... Nd7. L.Bruzon-W.Arencibia, Santa Clara 2006, continued 9 0-0 0-0 (or 9 ... a6!? 10 Bd3 0-0 11 a4 b6, as in Zhang Zhong-E.Najer, Ergun 2006, when White might consider 12 Ba3, and if 12 ... Bb7 13 e4) 10 Ba3 Nf6 11 Rc1 b6 12 Ne5!? (Bruzon later preferred 12 e4, and if 12 ... Bh6!? 13 e5 Nh5 14 Rb1 Bf5 15 Bd3 Bxd3 16 Qxd3 Nf4 17 Qe4, with a pull, or 13 ... Bxc1?! 14 Qxc1 Nh5 15 Qh6 f6 16 Bc4+ e6 17 g4) 12 ... Qc7 13 Qe2 Bb7 14 Bd3 Rfd8 15 e4 Rac8, and now Bruzon considers 16 f4 to be slightly better for White.

 Returning to 8 Bd3:

 8 ... 0-0 9 0-0

 [image:]

 9 ... Qc7

 This is Black’s usual choice. Instead 9 ... Nc6 10 Ba3 puts pressure on c5, and seems promising for White. If Black exchanges pawns on d4, White obtains free play on the queenside, but otherwise Black may have to gambit his c-pawn. V.Anand-M.Krasenkow, Canada de Calatrava (rapid) 2007, continued 10 ... b6 11 dxc5 Qc7 (or 11 ... bxc5 12 Be4) 12 Be4 Bb7 13 Nd4! bxc5 14 Bxc5 Ne5 15 Bxb7 Qxb7 16 Nb3 Rac8 17 Qe2, with a pull.

 10 Qe2

 On e2, White’s queen supports e4 and a range of possible queenside piece developments. Black can defend c5 and complete his queenside development with ... Nd7, ... b6 and ... Bb7, so that 10 Ba3 may not achieve much. But 10 Rb1!? has more bite and Black had to defend well in S.Dyachkov-A.Naiditsch, Moscow 2006, which continued 10 ... Nd7!? 11 e4! b6 12 Bg5 e6 13 Qd2 Bb7 14 Qe3 Rac8 15 Rfd1 cxd4 16 cxd4 Qd6 17 Bb5, with some pressure.

 [image:]

 10 ... b6

 Black defends c5 and plans a queenside fianchetto. He avoids exchanging pawns on d4 before he is ready to counterattack in the centre and contest the queenside. White eventually plans to play e4, but d4 must be secure before he does this. The main battle is thus likely to be focused primarily on the c5- and d4-squares. The reader should note that while transpositions do abound, Black has two alternative plans:

 a) 10 ... Rd8!? targets d4. Sharp play ensued in V.Filippov-J.Lautier, Rethymnon 2003, which continued 11 Rd1 (Ribli’s 11 Rb1!? b6 12 Rd1 may be better; after the 12 ... Bb7 13 e4 cxd4 14 cxd4 Nc6 15 d5 Nd4 16 Nxd4 Bxd4 17 Bc4 Be5 of Z.Ribli-M.Tal, Reykjavik 1988, according to Tal, 18 g3 is better for White) 11 ... b6 12 Bb2 Nc6 13 Rac1 Bb7 14 e4 e6 15 Qe3 Rd7! 16 h4 h6 17 Ba3!? Rad8 and now White should have settled for 18 Be2 or 18 dxc5 bxc5 19 Be2, with a rough balance.

 b) 10 ... Nc6!? sees Black taking risks with c5. V.Kramnik-L.Van Wely, Monaco (rapid) 1999, continued 11 Ba3 b6 12 Rab1 Rd8 (maybe 12 ... Na5!?, although then White has 13 dxc5 bxc5 14 Rb5) 13 Be4!? (13 Rfd1 transposes into Ribli-Tal, above) 13 ... Bb7 14 dxc5 Bxc3 15 Rfc1 Bf6, and the game was drawn.

 11 Rd1

 White is angling for e4 and Be3, and this rook plays a useful indirect role in support of d4, whereas Black has good play after the immediate 11 e4!? Bg4!, undermining d4.

 11 ... Bb7

 After 11 ... Nc6 all of 12 Ba3, 12 Rb1, and perhaps even 12 Bb2 are good candidate moves.

 12 e4

 [image:]

 White controls d4 and ... Bg4 isn’t possible, so the time is now right for this move.

 12 ... e6

 This move isn’t very dynamic, though it isn’t entirely bad either. But Black can safely play 12 ... Nc6!?, which may be critical. M.Tal-Lin Ta, Manila 1990, continued brilliantly: 13 Be3 Rad8!? 14 Rac1 Na5!? 15 d5! Bc8 16 Bg5! (threatening c4 and e5) 16 ... f6 17 Bd2 e5?! 18 Rb1 Bd7 19 Ba6 Nb7 20 Bxb7! (eliminating Black’s best minor piece) 20 ... Qxb7 21 Be3 Ba4 22 Re1 Qe7 23 Nd2 f5 24 f3 f4 25 Bf2 g5 26 g4! (neutralizing threats based on ... h5 and ... g4) 26 ... fxg3!? 27 hxg3 Rf7 28 Be3 h6 29 Kg2 Rdf8 30 Rh1 Qd6 31 Rbf1 Qg6 32 g4 Bd7 33 Rf2 Rf6 34 Kg1 R6f7 35 Nf1 Qd6 36 Ng3 Re8 37 Nf5 Bxf5 38 gxf5 Rf6 39 Qb5 Re7 40 a4!

 [image:]

 40 ... Bf8 41 Rg2 Rg7 42 Kf2 Qe7 43 Ke2! Qd8 44 Kd3 Qc8 45 Qc4 Qd7 46 Rgh2 Qd6 47 Qb5 Rd7 48 a5! (making the decisive breakthrough) 48 ... Bg7 49 axb6 axb6 50 Ra1 Rd8 51 Rha2 Rxf5?! 52 exf5 Qxd5+ 53 Ke2 g4 54 fxg4 Qg2+ 55 Ke1 Qg3+ 56 Bf2 Qxc3+ 57 Ke2, and White won.

 13 Be3 Nd7 14 e5!

 This is a standard and strong way to proceed. White’s centre pawns establish a dark-square wedge and free e4 for use by a minor piece. White threatens Ng5, with Qg4-h4 to follow. White’s knight, if attacked, can always fall back to e4, where it strengthens White’s control on the key dark squares.

 14 ... f6?!

 Black radically challenges e5, but without really shaking White’s central grip and weakens his kingside in the process. 14 ... h6 is better, but White can probe with h4-h5. Ideally Black would like to have his knight on the strong d5-square, rather than d7. By opening up the game, Black enables White’s better and more aggressively posted pieces to launch a massive attack.

 15 exf6 Nxf6 16 Ne5 Nd5 17 Qg4!

 [image:]

 White not only threatens 18 Qxe6+, but also raises the prospect of Nxg6. Under serious pressure, Bengtson cracks.

 17 ... Bxe5?! 18 Qxe6+ Kh8 19 dxe5 Nxe3 20 fxe3 Rae8 21 Qd6

 This move kills the game. Black can’t exchange queens, as White’s passed d-pawn wins, so White retains his extra pawn and ongoing attack.

 21 ... Qg7 22 e6 Qh6 23 e4 Qe3+ 24 Kh1 g5 25 Qe5+ 1-0

 Game 24
Bu Xiangzhi-J.Polgar
Biel 2007

 1 c4 c5 2 Nf3 Nf6 3 Nc3 e6 4 g3 d5

 Black by no means has to follow up 3 ... e6 with this central thrust. Instead 4 ... b6 reaches the pure Hedgehog, the subject of our next chapter.

 5 cxd5 Nxd5 6 Bg2 Nc6

 [image:]

 7 d4

 7 0-0 Be7 8 d4 simply transposes, but playing this way also allows 8 Nxd5!?, which has some distinct features. Black can reply:

 a) 8 ... exd5 9 d4 0-0 transposes back into our main game. Black gains no advantage by playing 9 ... cxd4 10 Nxd4 0-0 as these simplified IQP positions are slightly better for White: for example, 11 Be3 Be6 12 Rc1 Nxd4 13 Bxd4 Bf6 14 e3 Bxd4 15 Qxd4 Qa5 16 a3 Rac8 17 Rfd1 Rxc1 18 Rxc1 h6 19 Bf3 a6 20 Rc5 Qe1+ 21 Kg2 saw White building up a clear advantage in V.Tukmakov-F.Casagrande, Arco 2000.

 b) 8 ... Qxd5 sees Black’s queen becomes an early target. White has good chances after 9 d3 (and possibly also after the infrequent gambit 9 d4!?, after which A.Kosten-G.Schroll, Austrian League 2004, saw 9 ... Nxd4 10 Nxd4 Qxd4 11 Qc2 0-0 12 Rd1 Qf6 13 Be3 a5 14 Rd2 a4!? 15 Bxc5 Bxc5 16 Qxc5 a3 17 Qc3 axb2 18 Qxf6 gxf6 19 Rxb2 Rd8 20 a4 Ra7 21 f4! Rd6 22 a5, with an edge), and 9 ... 0-0 10 Be3 f5 11 Rc1 Rb8 12 a3 Rd8 13 Qc2 Nd4 14 Nxd4 cxd4 15 Bf4 Ra8 16 Bc7 Rd7 17 b4 h6 18 Be4 Qb5 19 f4 g6 20 Qc4 was promising in Y.Seirawan-V.Chuchelov, Vlaardingen (rapid) 2005.

 7 ... Be7 8 0-0

 [image:]

 8 ... 0-0

 Bu’s move order requires White to take into account several distinct lines, including:

 a) 8 ... Nxc3 9 bxc3 0-0 gives White the opportunity to establish a mobile pawn centre, supported on the long h1-a8 diagonal by White’s powerful king’s bishop. White controls more space and has long-term chances either to achieve a passed d-pawn or to set up attacking chances after e5. He has good prospects after both after 10 e4 and 10 Rb1:

 a1) The direct approach has much to commend it. V.Tukmakov-F.Gheorghiu, Zurich 2000, continued 10 e4 b6 (or 10 ... cxd4 11 cxd4 b6 12 Bb2 Ba6 13 Re1 Bb4 14 Re3 Na5 15 Qa4 Be7 16 d5! Bc5 17 Bd4 Rc8 18 Rc3 Bxd4 19 Qxd4 Rxc3 20 Qxc3 exd5 21 Rd1 d4 22 Nxd4, with the more comfortable game in A.Greenfeld-R.Gwaze, Jersey 2004) 11 Re1 (an immediate 11 d5 has often worked out well too) 11 ... Bb7 12 d5 Na5 (White also stood well after 12 ... exd5 13 exd5 Na5 14 h4 Re8 15 Ne5 Bd6 16 Bf4 Qc7 17 Qh5 Re7 18 Re3! in Z.Ribli-E.Anka, Hungarian League 2002) 13 Bf4 exd5 14 exd5 Bd6 15 Bxd6 Qxd6 16 Nd2 c4 17 Nf1 Qf6 18 Qd2 Rad8 19 Rad1

 [image:]

 19 ... g6 20 Ne3 h5 21 d6 Bxg2 22 Kxg2 Kg7 23 d7, with a definite advantage.

 a2) 10 Rb1!? is slower but also promising. Black can’t play ... b6, because the long light-squared diagonal remains open, and he has a problem with his queen placement.

 [image:]

 H.Nakamura-B.Zisman, Virginia Beach 2004, continued 10 ... Qc7 (V.Smyslov-A.Tolush, Moscow 1961, a positional gem, varied with 10 ... Qa5 11 Qb3 Rd8 12 Bf4 cxd4 13 Nxd4 Nxd4 14 cxd4 Rxd4 15 Bxb7 Bxb7 16 Qxb7 Qd8 17 Bb8! 1-0) 11 Qa4 Bd7 12 Bf4 Qc8 13 Qd1 Rd8 14 e4 b6 15 Qe2 Be8 16 Rfd1 cxd4 17 cxd4 Bd6 18 Be3 Qd7 19 e5 Be7 20 Ng5 h6 21 Ne4 Rac8 22 Bxh6! gxh6 23 Qg4+ 1-0.

 b) 8 ... cxd4 hopes to achieve a rather passive equality, but White retains an edge due to his pawn centre and better development. After 9 Nxd5, Black should probably content himself with 9 ... exd5 10 Nxd4, transposing to note ‘a’ to White’s 7th move, above. Instead Black’s split a- and c-pawns proved a long-term weakness in V.Shushpanov-J.Krejci, Olomouc 2002, after 9 ... Qxd5?! 10 Nxd4 Qd7 11 Nxc6 bxc6 12 Be3 0-0 13 Qxd7 Bxd7 14 Rfd1 Rfd8 15 Rxd7 Rxd7 16 Bxc6, and White went on to win.

 c) Also fairly rare is 8 ... Nxd4 9 Nxd4 Nxc3 10 bxc3, after which 10 ... cxd4 11 cxd4 0-0 12 Rb1! ...

 [image:]

 ... saw White maintain a pull well into a favourable double rook endgame that concluded with a picturesque mating attack in I.Rogers-R.Michiels, Vlissingen 2005: 12 ... Rb8 13 Bf4 Bd6 14 Bxd6 Qxd6 15 Qa4 a6 16 e3 b5 17 Qa5 Bb7 18 Bxb7 Rxb7 19 Rfc1 Qb6 20 Qxb6 Rxb6 21 Rc7 Rfb8 22 Rbc1 g6 23 Ra7 R8b7 24 Rc8+ Kg7 25 Raa8 Kf6 26 Kg2 Rd7 27 g4! e5 28 dxe5+ Kxe5 29 h4 Ke4 30 g5 f6 31 Rc3 fxg5 32 hxg5 Rbd6 33 Kg3 Kf5 34 f4 Ke4 35 Re8+ 1-0.

 Returning to 8 ... 0-0:

 [image:]

 9 Nxd5

 This is simple and strong. White reaches Tarrasch Defence-like positions, with three minor pieces each on the board rather than four, where he can expect to achieve a slight, but lasting positional advantage.

 White can also play for an advantage with 9 e4, after which 9 ... Nxc3 10 bxc3 transposes to variation ‘a1’ in the notes to Black’s 8th move. Black can also play 9 ... Ndb4, but 10 dxc5 (10 a3 cxd4 11 axb4 dxc3 12 bxc3 is the quieter alternative) 10 ... Bxc5 11 e5! is testing:

 [image:]

 a) White established a clear space advantage and launched a dangerous kingside attack in T.Nyback-E.Romanov, Chalkidiki 2003, after 11 ... Nd3 12 Qe2 Nxc1 13 Raxc1 Be7 14 a3 a6 15 Rfd1 Qa5 16 h4! Rb8 17 Qe4 Nd8!? 18 Bf1 b5 19 Bd3 g6 20 Qf4 Bb7 21 Ne4 Qb6?! 22 Nf6+ Bxf6 23 exf6, and White won.

 b) M.Sorokin-A.Obukhov, Krasnoyarsk 2003, saw the cagier 11 ... h6 12 a3 Nd3 13 Qe2 Nxc1 14 Raxc1 Be7 15 b4 a6 16 Na4 Bd7 17 Rfd1 Qc7 18 Qe3 Rad8 19 Nd4 Qb8 20 Nxc6, with a very slight advantage.

 9 ... exd5 10 dxc5

 There are other moves, but this is White’s most consistent positional course, isolating Black’s queen’s pawn directly.

 10 ... Bxc5 11 Bg5

 [image:]

 This direct move has more or less become established as the main line in a variation which has been heavily played and analysed over many decades.

 11 ... Qd7

 Black’s queen blocks his light-squared bishop, but his two main alternatives, 11 ... f6 and 11 ... Qb6, also have downsides:

 a) After 11 ... f6 12 Bd2, Black’s weakening of the a2-g8 diagonal and White bishop’s post on d2 combine to make the ground-gaining b4 a persistent threat. White’s opportunities on the queenside together with good play in the centre, aimed at and around Black’s isolated queen’s pawn, promise White good play. L.Psakhis-R.Har Zvi, Israeli League 2003, for example, continued 12 ... Re8 (or 12 ... Bf5 13 b4! Bb6 14 b5 Ne7 15 Bb4 Be4 16 Bh3 Kh8 17 Nd4 Re8 18 a4 Bxd4 19 Qxd4 Nf5 20 Qd2, with advantage in V.Anand-J.Timman, Prague (rapid) 2002) 13 e3 Bf5 14 Bc3 Qd7 15 Qb3 Rad8 16 Rfd1 Bb6 17 a4 Be4 18 a5 Bc5 19 Qb5 Bf8 20 a6 b6 21 Rd2 Bc5 22 Qa4 Rb8 23 Ne5 Nxe5 24 Bxe4, and White won.

 b) 11 ... Qb6 12 Rc1 also offers good chances for an edge. Cu.Hansen-P.H.Nielsen, Stockholm 1994, for example, continued 12 ... d4 13 Nd2 Re8 14 Nc4 Qa6 15 a3 Bf5 16 Re1 Be4 17 Bxe4 Rxe4 18 Nd2 Re5 19 Nf3, with good chances.

 12 Ne1!

 [image:]

 Transferring White’s knight to d3 is a common idea in this line. From d3, the knight exerts influence on the important central dark squares b4, c5, e5 and f4. It also supports a possible b4 thrust by White, brings his fianchettoed bishop into play and is a powerful blockading piece. Black’s d-pawn can advance to d4 in this line, but is unlikely to progress further, at least in the short term. White’s bishop on g5 can either play to d2 in support of queenside action or possibly find a more aggressive central role from f4.

 12 ... Re8

 Black counterattacks against e2, seeking to improve on 12 ... d4 13 Nd3 Bb6, after which Black’s defence is difficult. White’s potential was powerfully demonstrated in L.Schandorff-A.Greenfeld, Saint Vincent 2005, which saw 14 Bd2 Re8 15 Re1 Qd6 16 a4 a6 17 Qb3! Na5!? 18 Qd5 Qxd5 19 Bxd5 Bf5 20 b4 Nc6 21 a5 Ba7 22 b5! axb5 23 a6! Rad8 24 Bg2 Be4 25 Bxe4 Rxe4 26 axb7 Bb8 27 Rec1 Re6 28 Ra8 1-0.

 12 ... h6 13 Bd2 also looks a bit better for White. J.Gustafsson-G.Hertneck, German League 2002, continued 13 ... Rd8!? 14 Nd3 Bb6 15 a4 a5 16 Nf4! d4 17 Nd5! Ra6!? 18 Rc1 Ba7 19 Bf4! Kh7 20 Nc7 Rb6 21 Nb5 Bb8 22 Bxb8 Nxb8 23 Rc4, and White won.

 13 Nd3 Bb6 14 Bd2 Qd6 15 Nf4 Bg4 16 a4!

 [image:]

 Black’s energetic play has forced White to take great care down the e-file. However, he still seems to have a firmer grip on the game and this excellent flank move causes Polgar real problems on the queenside.

 16 ... Rad8 17 a5 Bc5 18 Re1 a6 19 Rc1 Ne5 20 h3 Bf5 21 Qb3 Nc4 22 Red1

 The tension reaches its pitch with this move. Clearly Black’s d-pawn is at risk and Polgar can find nothing better than to defend it with a docile retreat that signals an end to the extraordinary burst of energy she has displayed from the late opening.

 22 ... Be6!? 23 Be1!

 White’s game certainly looks more solid and threatening than Black’s after this move.

 23 ... b5 24 axb6 Nxb6 25 Qa2

 [image:]

 25 ... Bb4!?

 Black is playing for broke now, but with a weakness on a6 in addition to all White’s central pressure, there was no easy choice at this stage.

 26 Bxb4 Qxb4 27 Qxa6 Nc4 28 Nxd5 Bxd5 29 Rxd5 Rxd5 30 Bxd5 Nb6 31 Ba2 h6

 The tactics all seem to work for Bu. Not only can he consolidate his extra pawn but he can also launch an attack aimed at Black’s weak f-pawn. Of course, 31 ... Qxb2? 32 Rb1 wins.

 32 Rc7 Rd8 33 Rxf7 Kh8 34 Qa3 1-0
This chapter covers the symmetrical Four Knights, 3 ... d5 and Keres-Parma Defences based on Nf3 and d4 antidotes. However, detailed coverage of the Maróczy Bind Sicilian and Tarrasch Defence lines that Black can occasionally offer to enter must be sought elsewhere.

 Summary

 Against 2 ... Nf6 3 Nc3 Nc6 4 d4 cxd4 5 Nxd4 e6 6 a3, Black can reach tough, counter-punching Hedgehog defensive formations. White can, however, use his extra space and attacking potential to probe. Should White wish to avoid these types of Hedgehog, 6 g3, and if 6 ... Qb6 7 Nb5!?, is a complex and critical alternative.

 White has good chances for an edge after 2 ... Nf6 3 Nc3 d5 4 cxd5 Nxd5 5 d4, no matter how Black reacts in the centre. Indeed, following 5 ... Nxc3 6 bxc3 g6 White can build on his strong pawn centre with the quiet but venomous 7 e3. Likewise, White should be happy to see the Keres-Parma System, which is perhaps a not entirely convincing form of the Tarrasch Defence. White’s well-developed forces and central control give him a good game.

 1 c4 c5 2 Nf3 Nf6 3 Nc3 (D) 3 ... Nc6
3 ... d5 4 cxd5 Nxd5 5 d4 (D)

 5 ... cxd4 – Game 22

 5 ... Nxc3 – Game 23

 3 ... e6 4 g3 d5 – Game 24

 4 d4 cxd4 5 Nxd4 e6 6 a3 (D)

 6 g3 – Game 21

 6 ... Be7 – Game 19

 6 ... Nxd4 – Game 20

 [image:]
3 Nc3

 [image:]
5 d4

 [image:]

 6 a3

 Chapter Five
The Hedgehog

 1 c4 c5 2 Nf3 Nf6 3 Nc3 e6 4 g3 b6 5 Bg2 Bb7 6 0-0 Be7

 The three games in this chapter complete our consideration of key lines after 1 ... c5. Once again d4 options figure prominently in our repertoire against the Hedgehog defences, in which an exchange of pawns on d4 defines all the main lines of the opening.

 We begin by considering the main variations arising after 1 c4 c5 2 Nf3 Nf6 3 Nc3 e6 4 g3 b6 5 Bg2 Bb7 6 0-0 Be7 (or 3 ... b6 4 g3 Bb7 5 Bg2 e6 6 0-0 Be7). From this position, White can either play indirectly for d4 with 7 Re1 d6 8 e4, followed by d4 (Game 25), or play directly 7 d4 cxd4 8 Qxd4 (Game 26).

 Both lines press Black hard, but Black’s game has all the considerable defensive attributes of Hedgehog structures, which we have already seen in certain sections of Chapter Four. White has extra space and attacking potential, while Black’s game will bristle behind the super-solid defensive Hedgehog line of pawns along his third rank with counterattacking potential should White overstretch.

 [image:]

 Black doesn’t have to develop his king’s bishop to e7 and he might prefer a double fianchetto with 3 ... b6 4 g3 Bb7 5 Bg2 g6 6 0-0 Bg7 7 d4 cxd4 8 Qxd4 (Game 27).

 This double fianchetto form of the Hedgehog is also pretty resilient. White can expect to put pressure on Black’s kingside, frequently combining play on the c1-h6 diagonal with the advance g4-g5 (often after Bh3).

 [image:]

 In the centre, d5 is more vulnerable to occupation by a White knight than when Black plays an early ... e6. White has a slight pull but Black’s game also benefits from counterattacking potential, usually based on putting pressure on c4 and preparing ... b5.

 A related opening is the immediate queenside fianchetto, 1 ... b6. White has several choices, including the challenging main lines 2 d4 Bb7 3 Nc3 e6 4 e4 and 4 a3, but the simpler 2 Nf3 Bb7 3 g3, which is in full accord with our repertoire, can also be played:

 [image:]

 a) Play often transposes to the Hedgehog after 3 ... Nf6 4 Bg2 e6 5 0-0 Be7 6 Nc3 c5, and we’re back in Games 25 and 26. Slightly more distinct is 6 ... 0-0!?, although after 7 Re1 Ne4 (7 ... c5 8 e4 d6 9 d4 cxd4 10 Nxd4 reaches a favourable form of Hedgehog Defence, where White threatens e5, with a plus; or 7 ... d5 8 cxd5 Nxd5 9 e4 Nxc3 10 bxc3 c5 and we’re in note ‘a2’ to Black’s 7th move in Game 25) 8 Nxe4 Bxe4 9 d3 Bb7 10 e4 c5 (10 ... d5 11 exd5 exd5 12 Ne5! gives White an edge, due to the awkward pin on Black’s d-pawn) 11 d4 cxd4 12 Nxd4 we’ve transposed to note ‘b2’ to Black’s 7th move in Game 25.

 b) 3 ... Bxf3 4 exf3 c5 is playable, but conceding the bishop-pair in open play is positionally suspect. After 5 d4! cxd4 (or 5 ... Nc6!? 6 d5 Nd4 7 Nc3 g6 8 Bg2 Nh6 9 h4! Bg7 10 h5, and White was better in B.Kelly-M.Simons, British League 2004) 6 Qxd4 Nc6, White’s bishop-pair counts for more than the slight weakening of his kingside pawns.

 [image:]

 J.Werle-A.Bitalzadeh, Dutch League 2006, for example, continued 7 Qd1 g6 8 Nc3 Bg7 9 Bd2 Rc8 10 f4 Nh6 11 Bg2 0-0 12 0-0 Nf5 13 Rc1 Nb4 14 Qa4, with a pull.

 Game 25
M.Al Sayed-N.Kalesis
Athens 2006

 1 c4 c5 2 Nf3 Nf6 3 Nc3 e6 4 g3 b6 5 Bg2 Bb7 6 0-0 Be7

 Black can transpose with 6 ... d6 7 Re1 Be7, but this move order also allows him some independent lines, especially 7 ... Nbd7 8 e4 Rc8!? (taking aim at c4; instead 8 ... a6 9 d4 cxd4 10 Nxd4 Qc7 11 Be3 is likely to transpose to our main game). Then 9 d4!? (more challenging than 9 b3) 9 ... cxd4 10 Nxd4

 [image:]

 10 ... Rxc4 (greedy, but also better than 10 ... a6?! 11 e5! Bxg2 12 exf6 Ba8 13 fxg7 Bxg7 14 Nf5 0-0 15 Nxg7 Kxg7 16 Qxd6 Rxc4 17 b3 Qc7 18 Bh6+! and White won in V.Eingorn-D.Heinbuch, Bad Wörishofen 1997) 11 Nxe6!? fxe6 12 e5 Bxg2 (White regains his piece after 12 ... Nxd5!? 13 Nxd5 because 13 ... Bxd5? 14 Bxd5 exd5 15 Qxd5 gives him a crushing attack down the central files) 13 exf6 Nxf6 14 Rxe6+ Kd7 15 Kxg2 Qa8+ 16 f3 Rxc3 17 Rxf6 Rxc1 18 Rf7+ Ke6 19 Qb3+ d5 20 Rxf8 Rxa1 21 Qe3+ was the dangerous course of A.Greenfeld-L.Ftacnik, Beersheva 1990, which was eventually drawn, but it’s hard to believe that White’s attack wasn’t doing well.

 Black can also play some unusual blocking plans based on meeting e4 with ... e5, but these have a poor reputation. J.Granda Zuniga-Y.Seirawan, Buenos Aires 1993, for example, continued 6 ... Nc6 7 e4 e5 (Black also failed to equalize after 7 ... d6 8 d4 e5!? 9 dxe5 dxe5 10 Qa4 Bd6 11 Bg5 0-0 12 Rad1 Nd4 13 Nxd4 cxd4 14 Nd5 Be7 15 Bxf6 Bxf6 16 f4!, in A.Belozerov-I.Lysyj, Sochi 2005) 8 d3 g6, and now White should probably play for a quick f4 with 9 Nh4 (or perhaps 9 Ne1), and if 9 ... Nh5 10 Bf3 Ng7 11 Nd5, with the better chances.

 7 Re1

 [image:]

 7 ... d6

 Black can also radically change the nature of the struggle with both 7 ... d5 and 7 ... Ne4:

 a) 7 ... d5 8 cxd5 Nxd5 (8 ... exd5 9 d4 0-0 leads to a variation of the Queen’s Indian Defence, held to be slightly in White’s favour) 9 e4 and now:

 a1) 9 ... Nb4 10 d4 cxd4 11 Nxd4 is close to equality, but White can still fight to make something of his slight lead in development and extra space, even after further piece exchanges. For example, 11 ... 0-0 (after 11 ... N8c6 12 Nxc6 Nxc6, 13 e5 is again promising) 12 a3 N8c6 13 Nxc6 Nxc6 14 e5! Qxd1 15 Rxd1 Rfd8 16 Be3 Rab8 17 Rxd8+ Nxd8 18 Nb5! Bxg2 19 Kxg2 saw White increasing his advantage in V.Kramnik-A.Karpov, Monaco (rapid) 1999.

 a2) After 9 ... Nxc3 10 bxc3 0-0 11 d4 White’s strong pawn centre is a weighty factor.

 [image:]

 V.Kramnik-V.Anand, Las Palmas 1996, continued powerfully: 11 ... Nd7 12 Bf4 cxd4 13 cxd4 Nf6 14 Ne5! Bb4 (14 ... Rc8 15 Qa4! a6 16 Rad1 b5 17 Qb3 Nd7 18 Nxd7 Qxd7 19 Bh3 Rc4 20 d5! was also pretty good in V.Chuchelov-V.Loginov, Moscow 2003) 15 Re3 Rc8 16 d5! exd5 17 exd5 Bd6 (after 17 ... Bxd5 18 Rd3 Bxg2 19 Rxd8 Rfxd8 20 Qb3 Bc3 21 Qxf7+ Kh8, Psakhis’s 22 Bh6! Rg8 23 Qxf6! is strong; so too is 17 ... Nxd5 18 Rd3 Nxf4 19 gxf4! Bxg2 20 Rxd8 Rfxd8 21 Qb3 Bc3 22 Kxg2 Bxa1 23 Nxf7 Kf8 24 Ng5, and wins – Kramnik) 18 Nc6 Bxc6 19 Bxd6 Ba4 20 Bxf8 Bxd1 21 Be7 Qc7 22 Rxd1 Nd7 23 Bh3 h6 24 Bf5 b5 25 Bb4, and White won.

 b) 7 ... Ne4!? prevents White’s planned e4 and seeks to simplify by an exchange of minor pieces. White can respond in two main ways.

 [image:]

 He can play the position arising after the ambitious but double-edged 8 d4 Nxc3 9 bxc3 or the more careful 8 Nxe4 Bxe4 9 d3 Bb7:

 b1) After 8 d4 Nxc3 9 bxc3 White’s pawns are weak but he might quickly achieve good play, with moves such as e4 and d5. Following 9 ... Be4 10 Bf1! White prepares to move his knight and continue the battle for e4 without exchanging the light-squared bishops. Black must act nimbly if he is not to be rapidly wrong-footed:

 b11) Bu Xiangzhi-A.Anastasian, Tripoli (rapid) 2004, continued radically: 10 ... Bxf3!? 11 exf3 Nc6 12 d5! Na5 13 f4 0-0 14 h4 Bf6 15 Bd2 Re8 16 g4 g6 17 Qf3 Bg7 18 h5 f5 19 Bd3 Qf6 20 Re2 Rf8 21 Rae1 Rae8 22 g5 Qf7 23 h6, with the better chances.

 b12) 10 ... d6 looks better. V.Topalov-M.Adams, FIDE World Championship, San Luis 2005, continued 11 h4!? (possibly too ambitious; instead 11 Nd2 Bb7 12 e4 Nd7 13 Bd3 Bf6 14 Nb3 0-0 15 a4 Qc7 16 Be3, with a space advantage, was E.Miroshnichenko-V.Chuchelov, Kusadasi 2006) 11 ... Nd7 12 d5 0-0 13 a4 h6 14 Bh3 exd5 15 cxd5 Bf6 16 Ra3 b5 17 axb5, and now Adams gives 17 ... Ne5, with at least equality.

 b2) 8 Nxe4 Bxe4 9 d3 Bb7 10 e4 (another try is 10 d4 cxd4 11 Qxd4 0-0 12 Bf4!?) prepares d4, planning to reach Hedgehog structures with only three pairs of minor pieces and a slight pull:

 [image:]

 b21) A.Beliavsky-C.Lutz, Leipzig 2002, continued 10 ... Nc6 11 d4 cxd4 12 Nxd4 Nxd4 13 Qxd4 0-0 14 Rd1 d6 15 a4 Qc7 16 Ra2 Bc6 17 b3 Rfd8!? 18 Ba3, with an ongoing edge.

 b22) 10 ... 0-0 11 d4 cxd4 12 Nxd4 Nc6 13 Nb5 d6 14 Be3 Ne5 15 b3 a6 16 Nc3 Rc8 17 Rc1 Qc7 18 h3 Nd7 19 Re2 Qb8 20 Rd2, also saw White maintaining a small pull in V.Chuchelov-M.Gurevich, German League 2000.

 Returning to 7 ... d6:

 [image:]

 8 e4 a6

 The alternatives are less stable.

 a) White made considerable ground on the kingside in S.Krivoshey-K.Spraggett, Metz 2007, after 8 ... Nbd7 9 d4 cxd4 10 Nxd4 Qc7 11 Ndb5!? (also good is 11 Be3 Rc8 12 Rc1 Qb8 13 b3 0-0 14 f4 a6 15 g4 Qa8 16 Kf2 g6 17 g5 Nh5 18 Qg4 Rce8 19 Rcd1 Qc8 20 Nde2 Bc6 21 Ng3 Nxg3 22 hxg3, with a powerful attack in J.Werle-A.Kabatianski, Dutch League 2006) 11 ... Qb8 12 f4 a6 13 Nd4 0-0 14 g4 Rc8 15 g5 Ne8 16 Qe2 Qc7 17 Bh3 Nf8 18 Be3 Qxc4 19 Qf2 Qc7 20 f5 e5 21 Nf3 Nd7 22 Rac1 Qd8 23 Qh4 Bf8 24 f6, and stood well.

 b) White can combat the blocking plan 8 ... e5!? by combinative means with 9 d4 cxd4 10 Nxd4! exd4 11 e5!. M.Mrva-J.Smolen, Piestany 2004, continued 11 ... Bxg2 12 exf6 gxf6 13 Nb5 Bb7 14 Qxd4 0-0 15 Bh6 Kh8 16 Rxe7 Qxe7 17 Bxf8 Qxf8 18 Qxf6+ Qg7 19 Qd8+ Qg8 20 Qe7 Bc6 21 Nxd6, and White won.

 9 d4 cxd4 10 Nxd4 Qc7

 Not 10 ... 0-0? 11 e5! and wins.

 11 Be3

 [image:]

 11 ... 0-0

 Black has no easy task in these lines. White’s extra space, good development and potential kingside attacking chances tend to outweigh Black’s opportunities for counterattack. White’s pawn on c4 augments White’s pressure in the centre. While White’s c-pawn may provide Black with a possible target on the c-file, Black’s overall game seems much less dynamic than White’s.

 Play transposes to our main game in the event of 11 ... Nbd7 12 Rc1 0-0 13 f4 Rfe8, but here Black can also try:

 a) 13 ... Rac8 14 Bf2!? Qb8 15 e5 Ne8 16 Bh3! Nc5 17 b4 dxe5 18 fxe5 was promising for White in A.Summerscale-S.Buckley, Edinburgh 2003.

 b) 13 ... Rfc8!? 14 g4! Nf8 15 g5 N6d7 16 Nd5! exd5 17 Nf5 Re8 18 cxd5 Qb8 19 Bd4! f6 20 Qg4 Ne5 21 fxe5 fxe5 22 Be3, and White was rewarded for her powerful play with a large advantage in Zhu Chen-K.Bischoff, Pulvermuehle 2000.

 12 f4

 [image:]

 12 ... Re8

 Black sometimes seeks to counter White’s kingside pressure by playing 12 ... Nbd7 13 Rc1 h5. This might slow White down a bit, but it also weakens Black’s kingside. White retained an edge by exploiting opportunities in the centre in B.Damljanovic-M.Zivanic, Belgrade 2002, which continued 14 h3 Rfe8 15 Bf2 Bf8 16 Nf3 Rac8 17 Nd2 g6 18 Qe2 Bg7 19 e5! dxe5 20 fxe5 Nh7 21 Bxb7 Qxb7 22 Nf3 Qc6 23 b3 Red8 24 h4, with good chances.

 13 Rc1 Nbd7

 After 13 ... Bf8, White also has a promising game after both sharp continuations, 14 f5 and 14 g4:

 a) 14 f5 h6 (Black should avoid 14 ... e5?! 15 Nd5, but he can transpose with 14 ... Nbd7 to the notes to his 14th move, below) 15 Rf1 (John’s Watson 15 Bh3!? deserves attention, intending 15 ... e5 16 Nde2 Nbd7 17 Nd5 Nxd5 18 cxd5 Qd8 19 Bg2 Be7 20 h4, with a pull) 15 ... Qe7 16 fxe6 fxe6 17 Bh3 Qf7 18 Rxf6! Qxf6 19 Qg4 Nc6 20 Rf1 Ne5 was V.Filippov-S.Shipov, Sochi 2004, and now Stohl gives 21 Rxf6! Nxg4 22 Rxf8+ Kxf8 23 Bxg4, with an edge.

 b) No less aggressive is 14 g4!? Nfd7 15 g5 Nc6 16 Nde2 Rac8 17 Ng3 Qb8 18 h4 Ba8 19 Bf1 Na7 20 Qe2 d5!? 21 cxd5 exd5 22 Qg4 Nc5 23 e5 Nc6 24 Bf2 Rcd8 25 Rcd1 d4 26 Nce4 Nxe4 27 Nxe4 b5 28 h5, with a strong attack in N.Davies-P.Sowray, British League 2000.

 14 f5

 As Black can maintain control of e6 after this move, this may be premature. White can play the sound 14 Bf2, but 14 g4!? is critical.

 [image:]

 Black can be further squeezed by moves such as g5 and f5, sometimes combined with a knight sacrifice on d5 aimed at a breakthrough on c6:

 a) B.Damljanovic-O.Annageldyev, Istanbul Olympiad 2000, continued 14 ... g6 15 g5 Nh5 16 f5! exf5 17 Nxf5 Bf8 18 Nd5 Qd8 19 Rc3 Nc5 20 Bd2 Ne6 21 Qg4, with a pull.

 b) 14 ... h6?! 15 g5! hxg5 16 fxg5 Nh7 17 g6! (significantly weakening Black’s kingside) 17 ... Nhf8 18 gxf7+ Kxf7 19 Nd5! Qd8 (or 19 ... exd5 20 cxd5 Qb8 21 Nc6!, intending 21 ... Bxc6 22 dxc6 Ne5 23 Qd5+ Ne6 24 Rf1+ Bf6 25 c7 Qc8 26 Qxd6 Kg8 27 Bxb6) 20 Nxe7 Qxe7 21 Nf3 Nh7 22 Ng5+ was excellent for White in R.Ruck-R.Markus, Calvia Olympiad 2004.

 c) 14 ... Nc5 15 Bf2 g6 16 b4 Rad8 (and not 16 ... Ncd7?! due to 17 Nd5! exd5 18 cxd5 Qd8 19 Nc6! Bxc6 20 dxc6 when White regained his piece with some advantage in A.Greenfeld-L.Cyborowski, Ohrid 2001) 17 Bf3 h6 18 f5! e5 19 Nc2 Ncd7 20 Ne3 was more pleasant for White in B.Damljanovic-B.Tadic, Pancevo 2006.

 Returning to 14 f5:

 [image:]

 14 ... Bd8

 This is not a pretty move but is probably best. Anticipating an exchange on e6, followed by Bh3, Black prepares to defend e6, by ... Nf8, without having to play ... e5 and lose control of the central light squares. The natural retreat 14 ... Bf8 fails to prevent this plan, and after 15 fxe6 fxe6 16 Bh3 Nc5 17 b4! Black is worse. E.Kengis-M.Thesing, German League 2006, for example, continued 17 ... Ncxe4 18 Nxe4 Bxe4 and now 19 Nxe6 wasn’t bad, but Watson’s 19 Bxe6+!? Kh8 20 Bg5 may be even stronger.

 15 fxe6 fxe6 16 Bh3 Nf8 17 Bf2 N6d7

 Black aims to occupy e5 with his knight. His pawn structure is good, but he still has quite a lot to do to sort out his jumbled piece development, while White’s pieces are poised for attack.

 18 b4

 [image:]

 18 ... Bf6?!

 This otherwise desirable developing move meets with an unpleasant counter. Critical may be 18 ... Ne5 (not, of course, 18 ... Qxc4? 19 Nd5 Qxa2 20 Re2 Qa3 21 Rc3, and White wins) 19 Nce2, and after 19 ... Qf7 (or 19 ... Bxe4?! 20 Nf4) 20 Nf4, while White still looks a little better, Black’s game remains intact.

 19 Nd5!

 This sacrifice isn’t always correct, but it seems justified here because of the position of Black’s knights. White can no longer expect much by playing 19 Nce2, as 19 ... Rac8 20 Nf4? Bxd4 followed by ... e5 wins a piece.

 [image:]

 19 ... Qd8

 The earlier R.Libeau-A.Stickler, German League 1993, had seen 19 ... exd5 20 cxd5 Nc5 (White is much better too after 20 ... Qd8 21 Nc6 Bxc6 22 dxc6 Ne5 23 c7 Qe7 24 c8Q Raxc8 25 Rxc8 Rxc8 26 Bxc8) 21 bxc5 bxc5 22 Qa4 Bxd4 23 Bxd4, with some advantage.

 20 Nxf6+ Qxf6 21 Nf3 Ng6 22 Bg2 Qe7 23 Qd4

 [image:]

 23 ... a5

 Black still nominally controls e5, but he can’t occupy it. After 23 ... Nge5 24 Nxe5 dxe5 25 Qd2, White is better.

 24 a3 axb4 25 axb4 Ra4 26 b5 Nc5 27 Rcd1

 Due to the weakness of his b- and d-pawns, Black is still unable to occupy e5 and after this and White’s next move he finally gives up the battle to do so in exchange for some living space.

 27 ... Rd8 28 h4 e5 29 Qb2 Rda8 30 Bxc5 bxc5 31 Qd2 Rd8

 Black has to stay on the defensive. After 31 ... Rxc4 32 h5 Nf8 33 Bf1, and if 33 ... Rxe4 (or 33 ... Rca4 34 Qxd6 Qxd6 35 Rxd6 Rxe4 36 Rxe4 Bxe4 37 Bc4+ Kh8 38 Nxe5) 34 Rxe4 Bxe4 35 Bc4+ Kh8 36 Ng5, White is winning.

 32 Ra1 Rxa1 33 Rxa1 Nf8

 [image:]

 White still seems better, but Black hopes to get his knight to d4 which would clearly improve his chances. White decides on a sacrificial course to reach a better endgame.

 34 Ra7 Qc7 35 Bh3! Qb6 36 Qa5 Qxa5 37 Rxa5 Bxe4 38 Ng5 Bb7!?

 White stays ahead clearly against this move. Perhaps 38 ... Bd3!?, and if 39 Ne6 Rb8! (39 ... Nxe6 40 Bxe6+ Kf8 41 Bd5! looks good for White) 40 Nxf8 Kxf8 41 Be6 Be4, is a better try.

 39 Ra7 Rb8 40 Bg2 Bxg2 41 Kxg2 h6 42 Ne4 d5 43 cxd5 Rxb5 44 Nd6! Rb2+ 45 Kf3

 [image:]

 45 ... g6

 White’s piece activity is worth at least a pawn. He wins after 45 ... Rd2 46 Nf5!, but now his d-pawn becomes a decisive factor.

 46 Ne8 c4 47 Nf6+ Kh8 48 d6 c3 49 d7 Rd2 50 Rc7 Rd6?!

 Black should have played 50 ... c2 51 Rxc2 Nxd7 52 Rxd2 Nxf6, with drawing chances, but not 50 ... Ne6? 51 d8Q+! Nxd8 52 Rh7 mate.

 51 Ke4 c2 52 Rxc2 1-0

 There’s no defence in view of 52 ... Nxd7 53 Rc8+ Kg7 54 Ne8+.

 Game 26
G.Kasparov-M.Adams
Moscow 2004

 1 c4 c5 2 Nf3 Nf6 3 Nc3 e6 4 g3 b6 5 Bg2 Bb7 6 0-0 Be7 7 d4 cxd4 8 Qxd4 d6

 Black prepares ... Nbd7, followed by ... a6 and ... 0-0. He can also play a set-up with ... Nc6. After the most common line 8 ... 0-0 9 Rd1 (White can also consider both 9 e4 Nc6 10 Qe3 and 9 b3 Nc6 10 Qf4) 9 ... Nc6 10 Qf4 Qb8 11 b3 Rd8 12 Bb2, White has a space advantage but Black has a solid position.

 [image:]

 White seeks to complete his development, while restraining Black in the centre. Black seeks to playd5 but should be aware that this move may not always free his game completely. Overall, White’s spatial edge and better development give him slightly the better long-term prospects. Practice has seen:

 a) 12 ... a6 13 Rd2!? Ra7 14 Qxb8 Rxb8 15 Ng5 Ba8 16 Nge4 b5 17 Nxf6+ Bxf6 18 c5 Be7 19 Ne4 f5 20 Nd6 Nb4 21 Rad1 Bxg2 22 Kxg2 Nc6 23 e4 fxe4 24 Nxe4 Rbb7 25 a3, with a slight pull, was M.Stojanovic-U.Andersson, Banja Luka 2007.

 b) 12 ... d6 13 Rd2 a6 14 Qe3 Qc7 15 Rad1 Rac8 16 h3 Ba8 17 Ng5 h6? 18 Nxe6! fxe6 19 Qxe6+ Kf8 20 Bd5 Ne5 21 f4 Nxd5 22 Nxd5 Qd7 was K.Georgiev-T.Markowski, Warsaw 2005, and now 23 Qxd7 Nxd7 24 Bxg7+ looks good for White.

 c) Andersson’s first try was 12 ... Qxf4 13 gxf4 Na5, but after 14 Nd4 d5!? 15 cxd5 Nxd5 16 Nxd5 Bxd5 17 Nf5! Bf8 18 Bxd5 exd5 19 Rd3!, White again had a pull in A.Karpov-U.Andersson, Marostica 1989.

 Returning to 8 ... d6:

 9 Bg5!

 [image:]

 Kasparov first met this strong move as Black in a 1981 game against Anatoly Karpov. White prepares to exchange his bishop on f6, planning to lay siege to d6 and dominate play on the long light-squared diagonal. This is a good alternative to the older forms of the Hedgehog after 9 Rd1 a6, which have a generally very solid reputation.

 9 ... a6

 White is also better after both 9 ... Nbd7!? 10 Nb5 d5 11 cxd5 Bxd5 12 Nc3 Bc6 13 Rfd1 Qc8 14 Rac1 Qb7 15 b4 a6 16 a4 b5 17 axb5 axb5, as in D.Zifroni-A.Hauchard, Herzliya 1998, and now 18 Ne1! Bxg2 19 Nxg2 supplies an edge, and 9 ... 0-0 10 Rfd1 Nbd7 11 Nb5 d5 12 cxd5 exd5!? 13 Nh4 h6 14 Be3 Bc5 15 Qd2, with good chances in A.Huzman-M.Adams, Neum 2000.

 10 Bxf6

 The most testing, although White can also consider retaining his bishop with 10 Rfd1 Nbd7 11 Qd2 and now:

 a) J.Gustafsson-M.Prusikin, Pulvermuehle 2004, continued 11 ... 0-0 12 Bf4 Ne8 (or 13 ... Rc8 14 b3 Nc5 15 Ng5 Bxg2 16 Kxg2 h6 17 Nge4 Nb7 18 Qd3 f5 19 Nd2 g5!? 20 Be3 f4?!, as in V.Ivanchuk-L.Nisipeanu, Warsaw 2005, and now 21 Qg6+ Ng7 22 gxf4 gxf4 23 Bd4 e5 24 Bxb6 Qxb6 25 Nd5 Qd8 26 Rg1! is dangerous according to Ivanchuk) 13 Rac1 Qc7 14 b3 Rc8 15 Qe3 Qb8? 16 Nd5! Bd8 17 Bh3 Kh8 18 Ng5 b5 19 Nxf7+ 1-0.

 b) 11 ... Qc8!? 12 b3 0-0 13 Rac1 Rd8 14 Qb2 Qc7 15 a4 Rac8 16 Ne1 Bxg2 17 Nxg2 Ne5 18 Be3 Qb7 was roughly balanced in A.Karpov-L.Ftacnik, Thessaloniki Olympiad 1988.

 10 ... Bxf6

 [image:]

 11 Qf4

 This is White’s most active post, but Ribli’s 11 Qd3!? is also possible. Z.Ribli-F.Bilobrk, Sibenik 2006, continued 11 ... Qc7 (White also had the upper hand after 11 ... Ra7 12 Rad1 Be7 13 Nd4 Bxg2 14 Kxg2 0-0 15 f4 g6 16 f5! exf5 17 Nd5 Re8 18 e4 in the earlier Z.Ribli-I.Mandekic, Kastav 2002) 12 Rfd1 Be7 13 Ne4 Bxe4 14 Qxe4 Ra7 15 Nd4 0-0 16 b3 Rd8 17 h4 Bf6 18 e3 Qc8 19 Rd2 b5 20 cxb5 axb5 21 Rc2 Qd7 22 Rac1, with a clear advantage.

 [image:]

 11 ... 0-0

 Black fails to equalize by exchanging either or both bishops. V.Kramnik-L.Ljubojevic, Monaco (rapid) 1998, continued 11 ... Bxc3!? 12 bxc3 Bxf3 13 Bxf3 Ra7 14 Rfd1 Rd7 15 Rab1 Qc7 16 Qd4 0-0 17 Qxb6 Rc8 18 Qxc7 Rdxc7 19 Rxd6 Rxc4 20 Bb7 Rf8 21 Rb3 Ra4 22 a3, with good play, and White also held an edge after 11 ... Bxf3!? 12 Qxf3 Ra7 13 Rfd1 0-0 14 Rac1 Rd7 15 Qe3 Qc7 16 Na4! in D.Bunzmann-M.Duppel, German League 2005.

 12 Rfd1 Be7 13 Ne4!

 This is a key move. Black has to exchange his more active queen’s bishop to eliminate this piece, leaving him increasingly vulnerable on the queenside light squares.

 [image:]

 13 ... Bxe4 14 Qxe4 Ra7 15 Nd4

 White raises the uncomfortable prospect of b4, a4 and b5, followed by Nc6, with serious light-square domination.

 15 ... Rc7

 Both players have been involved in other games at this juncture after 15 ... Qc8 16 b3:

 [image:]

 a) A.Karpov-G.Kasparov, Moscow 1981, continued 15 ... Qc8 16 b3 Re8 17 a4 Qc5 18 Ra2 Bf6 19 Rad2 Rc7 20 Qb1 Be7 21 b4 Qh5, and now 22 b5! a5 23 Nc6 Bf8 gives White a ‘tangible advantage’ according to Karpov.

 b) In his next outing with the double fianchetto, Adams preferred 16 ... Bf6!?, after which V.Anand-M.Adams, Sofia 2005, continued 17 e3 Rd8 18 Qg4 g6!? 19 Rd2 h5 20 Qe2 Bg7 21 Rad1 Qc5 22 h4 Rad7 23 Bh3 Re7 24 Qf3 Ree8 25 Qe4

 [image:]

 25 ... d5! (after 25 ... Qc8, White plays Ne2-f4 or Nf3-g5 – Golubev) 26 Nxe6! dxe4 27 Rxd8 Qe7 28 Rxe8+ Qxe8 29 Rd8 Qxd8 30 Nxd8 Bf6 31 Nb7 Be7 32 c5! Bxc5 33 Nxc5 bxc5, and now Stohl’s 34 Bg2 f5 35 f3 exf3 36 Bxf3 Kf7 37 e4 fxe4 38 Bxe4 Nd7 39 Kf2 Nf6 40 Ke3 may retain an edge.

 16 b3 Rc5

 Black must not only cover c6 but also watch the e6-square. V.Malakhov-L.Nisipeanu, Benidorm (rapid) 2005, varied with 16 ... Bf6 17 e3 Nd7 18 Rac1 Qc8 19 Rb1, but after 19 ... Rc5?! 20 Nxe6! fxe6!? (20 ... Re5 21 Nxf8 Rxe4 22 Nxd7 Re6 23 Nxb6 Qc5 24 Nd5 is also in White’s favour) 21 Qxe6+ Kh8 22 Bh3 Rd8 23 Rxd6 Ne5 24 Qxc8 Rcxc8 25 Rxb6, Black was struggling.

 17 a4 Qc7 18 Qb1 Nd7!

 Now that Black can develop this piece, it makes sense to do so quickly. Instead U.Andersson-Y.Seirawan, London 1982, saw 18 ... Rc8 19 Ra2 Bf8 20 e3 Qe7 21 Rc2 g6 22 Qa2 Qg5?! 23 h4 Qf6 24 b4 R5c7 25 b5 a5 26 Nc6 Nd7 27 Rcd2 Nc5 28 Qc2 Qg7 29 f4 Kh8 30 Bf3 Re8 31 Kg2 f5 32 e4! e5 33 fxe5 dxe5 34 Rd8, with a clear advantage.

 19 e3 Qc8

 Black gives his rook a retreat square and prepares to play ... Nf6, with the idea of ... d5. After the immediate 19 ... Nf6!? White can play 20 Bf1! threatening b4-b5, and 20 ... d5?! 21 b4 looks better for White.

 20 Ra2 Nf6

 [image:]

 21 Rc2

 Kasparov is now threatening to play b4-b5. White might also try 21 Rad2 and if 21 ... d5 22 cxd5 Nxd5 23 Nf5 exf5 24 Bxd5, with an edge (Stohl).

 21 ... a5!

 Black weakens b5, but due to the threat of 22 b4! he had no real choice. As it turns out, his defence is a robust one.

 22 Rdd2

 Stohl considers that 22 Rcd2!?, and if 22 ... d5 23 cxd5 Nxd5 24 Nf5 might be better. R.Cifuentes Parada-M.Van der Werf, Wijk aan Zee 1995, saw Black prefer 22 ... Rd8, although after 23 e4 (23 Nb5!? and if 23 ... d5 24 cxd5 Nxd5 25 Bxd5 Rdxd5 26 Rxd5 exd5 27 Qd3 might also be a little better for White) 23 ... Ne8 24 Qd3 g6 25 Qe2 Nc7 26 Nc2 Re8 27 Ne3 Rf8 28 h3 Qe8 29 Kh2 f5!? 30 f4 Qf7 31 exf5 gxf5 32 Rxd6! Bxd6 33 Rxd6, White had good play.

 22 ... Rd8 23 Nb5

 Perhaps 23 e4 might have been tried. In the next few moves, Adams defends with great precision and White’s initiative peters out completely.

 23 ... g6 24 Qd1 Ne8 25 Bf3 Qd7 26 Rd3 Nc7

 [image:]

 27 Rcd2

 White would like to keep knights on the board, but after 27 Nc3 Na6, Black’s knight heads for b4, and 28 Ne4 Nb4 29 Rxd6 Qxd6! 30 Nxd6 Nxc2 is level.

 27 ... Nxb5 28 axb5 Bf8 29 Bc6 Qe7 30 Rd4 Qf6 31 Kg2 h5 32 h3 Rc8 33 R2d3 Rc7 34 Qf3 Rf5 35 Rf4 Rxf4 36 exf4 Ra7 37 Qe3 Qd8 38 c5

 Kasparov does what he can, but he can no longer achieve any real advantage.

 38 ... bxc5 39 Qxc5 Qb8 40 Qe3 a4 41 b6 Ra6 42 bxa4 Rxb6 43 Bb5 d5 44 f5 exf5 45 Rxd5 Rd6 ½-½

Game 27
V.Kramnik-L.Aronian
Turin Olympiad 2006

 1 c4 c5 2 Nf3 Nf6 3 Nc3 b6 4 g3 Bb7 5 Bg2 g6 6 d4 cxd4 7 Qxd4 Bg7 8 0-0

 [image:]

 8 ... d6

 This is generally considered to be Black’s best move. He can also play:

 a) The drawback to the otherwise natural 8 ... 0-0 is that White can immediately play to exchange Black’s important dark-squared bishop. White has a clear plan and a definite pull, often based on exploiting the vulnerable d5-square and his extra queenside space. White continued in aggressive style in E.Agrest-V.Kunin, Griesheim 2003, with 9 Qh4 d6 10 Bh6 Nbd7 11 Rac1 (White also gained a strong attack after 11 Rfd1 Rc8 12 b3 a6 13 Rac1 Bxh6 14 Qxh6 b5?! 15 Ng5! Bxg2 16 Kxg2 bxc4 17 Rd4!, in J.Gustafsson-V.Babula, German League 2004) 11 ... Rc8 12 b3 a6 13 Bxg7 Kxg7 14 Qd4 Kg8 15 Nd5 Bxd5 16 cxd5 Rc5 17 b4! Rxd5 18 Qb2 Rh5 19 h3 Ne5 20 Nd4 d5 21 g4, winning material.

 b) Black’s knight doesn’t seem entirely comfortable after 8 ... Nc6.

 [image:]

 It struggled to find a useful role in F.Berkes-Cao Sang, Hungarian League 2004, which continued 9 Qe3!? (more common and far from bad is 9 Qf4, after which, for example, 9 ... Na5 10 b3 Qb8 11 Qe3 0-0!? 12 Qxe7 Re8 13 Qa3 d5 14 Bf4 Qc8 15 Rac1 d4 16 Nd5 Nc6 17 Rfe1 saw White stand well in A.Flumbort-I.Radziewicz, Budapest 2006) 9 ... Rc8 10 Rd1 0-0 11 b3 Nb4 12 Rb1 d6 13 Bb2 Qd7 14 a3 Nc6 15 Nd5! Ng4 16 Qg5 f5!? 17 Bxg7 Kxg7 18 h3 Nf6 19 Qe3 Rce8 20 b4 Qc8 21 Nxf6 Rxf6 22 c5! dxc5 23 bxc5 Na5 24 Rdc1 Bxf3 25 Bxf3 Qe6 26 Qd3 Rc8 27 Qa6 Rc7 28 Rc3 Qa2 29 Rd1 Qb2 30 Rdd3, with a clear advantage.

 9 Rd1

 White strengthens his grip on the d-file. White can also play 9 Be3 or 9 b3, but as he tends to develop his rooks to c1 and d1 in most games anyway, these moves usually just transpose.

 9 ... Nbd7 10 Be3

 This is currently the main line. Playing Qh4 either on this or the previous move permits the strong reply ... h6. However, 10 b3 is a reasonable alternative. White can again expect to play an eventual Nd5, with chances to exploit his queenside space and, in the event of an exchange of knights on d5, to exchange Black’s more dangerous bishop. After 10 ... Rc8 11 Bb2 0-0 we have:

 [image:]

 a) V.Anand-V.Milov, Biel 1997, continued 12 Qe3 a6 13 Nd4 Bxg2 14 Kxg2 Rc5 and now Milov suggests 15 Ba3, with a very slight edge.

 b) 12 Rac1 a6 13 Qd2 (C.Pritchett-D.Spence, British League 2004, varied with 13 Ne1!? Ne4 14 Qe3 Nxc3 15 Bxc3 Bxg2 16 Bxg7 Kxg7 17 Nxg2 Nf6 18 Nf4 Qc7 19 b4 Qb7 20 f3! Rc7 21 g4! h6 22 h4 Rfc8 23 g5 hxg5 24 hxg5 Nh7 25 Nd5, with a plus) 13 ... Rc5 14 Ba3 Rc7 15 Ne1 Qa8 16 Bxb7 Qxb7 17 Nd3 Rfc8 18 Nb4 e6!? 19 Qxd6 Bf8 20 Qd2 b5 21 Nxa6 Bxa3 22 Nxc7 Bxc1 23 Rxc1 Qxc7 24 Nxb5, with slightly better chances, was B.Gelfand-L.Van Wely, Monaco (blindfold) 2005.

 10 ... Rc8 11 Rac1 a6

 11 ... 0-0 12 Qh4 a6 13 b3 usually just transposes, whereas White achieved little in V.Kramnik-G.Kasparov, World Championship (Game 14), London 2000, after 13 Ne1 Bxg2 14 Nxg2 Re8 15 b3 Qc7 16 Bg5 Qb7 17 Ne3 b5, with an active game for Black.

 12 b3 0-0

 [image:]

 13 Qh4

 White keeps to the main line. Also playable is 13 Qd2!? when White’s grip is always likely to be an irritant for Black, even after minor piece exchanges. White retained an edge in V.Ivanchuk-L.Aronian, Morelia 2006, which continued 13 ... Ne4 (Black did better with 13 ... Re8 14 Bh3 Rc7 15 Bh6 Rc5! 16 Bxg7 Kxg7 17 Qd4 Qc7 18 e4 Kg8 19 Qe3 Qb8 20 Nd5 b5, with a roughly equal game in B.Gulko-A.Grischuk, Beersheva 2005) 14 Nxe4 Bxe4 15 Ne1 Nf6 (15 ... Bxg2 16 Nxg2 Re8 17 Nf4 Nf6 18 Qb4 Rb8 19 Nd5 is also better for White, as is here 16 ... b5 17 cxb5 axb5 18 Qb4) 16 Bh3 Rb8 17 Nd3 Ba8 18 f3 e6 19 Bf2 Re8!? 20 Nb4 a5 21 Na6 Rc8 22 Qxd6 Qxd6 23 Rxd6, with advantage.

 13 ... Rc7

 Now Black has the option of developing his queen to b8 or a8. Instead E.Kengis-R.Vaganian, German League 2002, continued 13 ... Re8 14 Bh3 Rc7 15 Na4 (Pogorelov’s sharper 15 g4!? Qb8 16 g5 is another approach) 15 ... Bxf3!? 16 exf3 Qb8 17 Nc3 Ne5 18 Bg2 Rec8 19 Bd4 Nc6 20 Bxf6 Bxf6 21 Qe4 Bxc3?! 22 Rxc3 Ne5 23 f4! Ng4 24 Qe2 Nf6 25 Re3 Re8 26 g4! e6 27 Bf3 Rc5 28 g5 Nd7 29 Qd2 d5 30 Rd3, with a clear advantage.

 14 Bh3!

 [image:]

 From h3, White’s bishop may support g4-g5 ideas or plans involving piece play.

 14 ... Qb8

 Black plays his queen to b8 to maintain contact with b6. Instead V.Anand-J.Gomez Esteban, Santurtzi (rapid) 2003, continued 14 ... Qa8 15 Bxd7 Rxd7 16 Na4! Bxf3 17 Nxb6 Qb7 18 exf3 Rc7 19 Nd5 Nxd5 20 Rxd5, with advantage.

 15 Bg5

 White puts indirect pressure on e7 and prepares Nd5. He can also play to exchange the dark-squared bishops or launch a bayonet attack:

 a) Veselin Topalov has been associated with 15 Bh6, combined with the idea of Ng5 and Nd5.

 [image:]

 After some simplifying minor piece exchanges, White can hope to exploit his extra space:

 a1) White played a testing gambit in V.Topalov-A.Grischuk, Monaco (rapid) 2006, which continued 15 ... Rd8 16 Ng5 Nf8 17 a4 Rc5 18 Bxg7 Kxg7 19 b4 Rc7 20 Nd5 Bxd5 21 cxd5 Rxc1 22 Rxc1 h6 23 Nf3 Nxd5 24 Nd4 Re8 25 Nc6 Qc7 26 Bg2 Nf6 27 Qc4 Qc8 28 e3 N8d7 29 Bf1 b5 30 axb5 axb5 31 Qxb5, with a dangerous outside passed pawn.

 a2) White was also better in J.Werle-K.Sasikiran, La Roche sur Yon 2006, after 15 ... Bxh6 16 Qxh6 Bxf3 17 exf3 b5 18 Bxd7 Rxd7 19 Rd4 b4 (better is 19 ... e6, although 20 Rf4 Nh5 21 Rh4 d5 22 cxd5 exd5 23 Ne2 Rc8 24 Rd1 Qe5 25 Nd4 retained an edge in V.Topalov-L.Van Wely, Monaco (blindfold) 2005) 20 Nd5 Nxd5 21 cxd5 e5 22 dxe6 fxe6 23 Qd2 a5 24 Rc6 Rfd8 25 f4 Kf7 26 Ra6 Qb5 27 Raxd6, with an extra pawn.

 a3) 15 ... Bxf3 16 Bxg7 Kxg7 17 exf3 Ne5 18 Bg2 b5 19 cxb5 axb5 20 Qb4!, gave White the better game too in V.Topalov-L.Psakhis, FIDE World Championship, Las Vegas 1999.

 b) 15 g4!? is ultra-sharp and unclear. After 15 ... e6! 16 g5 Ne8 we have:

 [image:]

 b1) 17 Ne4 b5 18 cxb5 axb5 19 Bd4 Rxc1 20 Rxc1 Qa8!? 21 Bxg7 was M.Sorokin-D.Sadvakasov, Moscow 2005, and now 21 ... Nxg7 is probably fine for Black.

 b2) With colours reversed, an earlier Aronian-Kramnik clash (Saint Vincent 2005) saw 17 Bg2 b5 18 Ne4 bxc4 19 bxc4 d5 20 cxd5 Bxd5 21 Nc5 Nxc5 22 Bxc5 Nd6 23 Rb1 Qxb1! 24 Rxb1 Rxc5, and Black held.

 b3) John Watson suggests 17 Nd4!? and if 17 ... Qa8 18 Na4 Qd8 19 Nxe6 fxe6 20 Bxe6+ Kh8 21 Nxb6, with a plus, which may be critical.

 Returning to 15 Bg5:

 [image:]

 15 ... Bxf3?!

 This is often a doubtful exchange and so it proves here. White’s doubled f-pawns, supported by his active bishops, offer him prospects in the centre and down the f-file. Black chose a calmer option in R.Akesson-T.Nyback, Jyvaskyla 2006, which continued 15 ... Re8 16 Nd5!? Nxd5 17 cxd5 Nf6 18 Rxc7 Qxc7 19 Rc1 Qd8 20 e4 b5 21 Rc2 Nd7 22 Be3 b4, and now 23 Bd4 Bxd4 24 Nxd4 may still give White a slight edge.

 The consequences of the livelier 15 ... b5!? are also not entirely clear, though the straightforward 16 Nd5, and if 16 ... Bxd5 17 cxd5 Rxc1 18 Rxc1 Rc8!? 19 Rc6!, looks like it may still cause some problems for Black.

 16 exf3 b5 17 Bxd7!

 This appears to be White’s strongest move. White can also retain a slight edge after both 17 cxb5 axb5 18 Qb4 Ne5 19 Bg2 and 17 Nd5 Nxd5 18 cxd5 (Kramnik).

 17 ... Rxd7 18 Nd5

 [image:]

 18 ... Nxd5

 Now Black is always going to be in trouble because White dominates the c-file, particularly the c6-square. However, Black has no satisfactory alternative and he suffers tactically after 18 ... bxc4?! 19 Bxf6 Bxf6 20 Qxf6! exf6 21 Nxf6+ Kg7 22 Nxd7 Qb7 23 Nxf8 cxb3 24 axb3 Kxf8 25 Rxd6 Qxb3 26 Kg2 Qa3 27 Rc8+ Kg7 28 Rb6, with a winning endgame, as pointed out by Kramnik.

 19 cxd5 Rc7

 [image:]

 20 Rc6!

 White’s kingside pawns may be mildly fractured, but his overall game bursts with energy. Occupation of c6 is pivotal. If Black exchanges on c6, White obtains a monster passed pawn on that square, but if Black leaves the rook on c6, his a- and e-pawns remain under fire, and White will strengthen his grip on the c-file after Rdc1.

 20 ... Rxc6!?

 Black chooses to do battle with the c6-monster. As an example of how hard it is for Black to break White’s bind, Kramnik gives the possibility 20 ... Rfc8 21 Rxc7 Rxc7 (or 21 ... Qxc7 22 Rc1 Qd7 23 Rxc8+ Qxc8 24 Bxe7) 22 Bxe7 Rc2 23 Qf4 Be5 24 Qe3 Rxa2 25 f4 Bg7 26 Rc1, with a clear advantage.

 21 dxc6 Rc8 22 Rc1 e6 23 Bd2

 [image:]

 23 ... Qc7

 Aronian didn’t wish to allow White’s bishop to reach a5, so holds back ... d5, though Kramnik considers that this would have been Black’s lesser evil.

 24 a4!

 This excellent move loosens up Black’s queenside, enabling White’s queen to speed to that sector to increase his pressure.

 [image:]

 24 ... d5 25 axb5 axb5 26 Qb4 Rb8

 Black has many weak dark squares. After 26 ... Qb6 27 Qd6, White will soon play c7 with an almost certain win.

 27 Qa3 Bd4

 Everything hinges on White’s battle to get his pawn to c7. Kramnik gives the line 27 ... Be5 28 f4 Bd6 29 Qa6 Rb6 30 Qa1 Qc8 31 c7 Rb7 32 Ba5, and White wins.

 28 Qa6 Be5?!

 Black now clearly loses the battle for c7. He had to try either 28 ... b4 or 28 ... Bb6.

 29 f4 Bd6 30 Ba5 Qc8 31 Qa7 Ra8 32 Qb6 Rb8 33 Qd4 b4 34 c7

 [image:]

 With White’s pawn on c7, Black lacks sufficient defensive space and his game collapses.

 34 ... Ra8

 White also wins after both 34 ... Rb7 35 Qf6 Bxc7 36 Qe5 and 34 ... Rb5 35 Qf6 (Kramnik).

 35 Qb6 Bf8 36 Bxb4 Bxb4 37 Qxb4 Qe8 1-0
This chapter concludes coverage of ... c5 and ... Nf6 defences with an examination of the Hedgehog.

 Summary

 When Black sets up a small centre (pawns on d6 and e6 with ... Be7), White can either play indirectly for an early d4 break, based on 7 Re1, 8 e4 and 9 d4, or directly with 7 d4. Another popular black option is the double fianchetto. As Black hasn’t played ... e6 in these lines, control of d5 becomes a key focus.

 1 c4 c5 2 Nf3 Nf6 3 Nc3 e6 (D)

 3 ... b6 4 g3 Bb7 5 Bg2 g6 (D)

 4 g3 b6 5 Bg2 Bb7 6 0-0 Be7 (D)

 7 Re1 – Game 26

 7 d4 – Game 27

 [image:]
3 ... e6

 [image:]
5 ... g6

 [image:]

 6 ... Be7

 Chapter Six
English-Indians
1 c4 Nf6 2 Nf3

 As mentioned in the Introduction, I won’t be covering the King’s Indian, but here we will consider Black’s attempts to play both the Grünfeld and the Nimzo-Indian directly against 1 c4 (or 1 Nf3 Nf6 2 c4). White needn’t transpose to the main lines of those two openings and has good prospects of gaining a pull by keeping the game within English realms.

 Game 28 considers 1 c4 Nf6 2 Nf3 g6 3 Nc3 d5 4 cxd5 Nxd5 5 Qa4+.

 [image:]

 This is the main starting point for the English Grünfeld. Our coverage focuses particularly on the variation 5 ... Bd7 6 Qh4 Nxc3 7 dxc3 Nc6 8 e4 e5 9 Bg5 Be7 10 Bc4,

 [image:]

 which offers White a risk-free, if modest pull, based on slightly better development, play down the d-file and chances on the queenside, based on moves such as b4 and (often) a4-a5. Game 27 also covers White’s important 6th move alternatives, 6 Qb3 and 6 Qc2, which lead to more conventional Grünfeld-like play, based on eventually advancing White’s pawns in the centre.

 Games 29 and 30 consider the Nimzo-English which arises after 1 c4 Nf6 2 Nf3 e6 3 Nc3 Bb4.

 [image:]

 Black is prepared in most lines to exchange his bishop for White’s knight on c3 in return for compensation in the form of doubled white c-pawns and/or a gain in time, such as after a3. Game 29 focuses on the main lines after 4 Qc2 0-0 5 a3 Bxc3 6 Qxc3, and particularly on the variation 6 ... b6 7 e3 Bb7 8 Be2 d6 9 0-0, followed eventually by b4 and d4, transposing into an active form of the Classical Nimzo-Indian Defence.

 [image:]

 White has an edge, based on his prospects of gradually advancing his pawns, with the support of his bishops.

 Game 30 considers the other main line, namely 4 ... c5 5 a3 Ba5 6 g3, and particularly the variation 6 ... Nc6 7 Bg2 0-0 8 0-0 d6 9 d3 h6 10 e3. The kingside fianchetto systems appear to offer White more against this line than e3 systems. Black fights to retain his dark-squared bishop, but a5 is not an ideal post, and Black sometimes voluntarily exchanges this piece later (with no gain in time) rather than struggle to get it back into play in the centre.

 A radical, but playable alternative is 4 g4!?.

 [image:]

 This double-edged bayonet thrust has recently become fashionable. White threatens g5, achieving a space advantage. Originally developed independently by Vadim Zvjaginsev and Mikhail Krasenkow, it has since been taken up by some of the world’s best players. No guarantees can be given if you play this line, but a well-prepared, enterprising player might win many games and thoroughly enjoy it.

 Often taken by surprise, Black has tried many defences after 4 g4:

 a) 4 ... h6 is Black’s ‘most annoying reply’ according to Krasenkow in an excellent article in NIC Yearbook:

 a1) 5 Rg1 has been played the most often, but Krasenkow currently considers that Black has ‘no problems’ after the solid 5 ... b6 (he also quite likes 5 ... g5!? which is akin to similar blocking lines played in the Sicilian Defence) 6 Qc2 Bb7 7 a3 Be7 8 g5 (or 8 e4 c5!) 8 ... hxg5 9 Nxg5, which he suggests is ‘highly unclear’ (though this view could do with more testing).

 a2) White’s best may be 5 Qc2!?, so that if 5 ... b6 6 a3 Be7 (or 6 ... Bxc3 7 Qxc3 Bb7, as in J-P.Wallace-P.Schuurman, Hastings 2006/07, and now the immediate 8 Rg1 followed by h4 might be best) 7 e4! he builds a strong pawn centre.

 [image:]

 M.Krasenkow-W.Spoelman, Wijk aan Zee 2007, continued 7 ... Bb7 8 d4 d5 (8 ... Nxg4!? 9 Rg1 f5 10 h3 Nf6 11 d5! fxe4 12 Nxe4 Nxe4 13 Qxe4 Bf6 14 Ne5 Bxe5 15 Qxe5 Qf6 16 Qh5+ Qf7 17 Be2 gives White good compensation according to Krasenkow) 9 cxd5 exd5 10 e5 Ne4, and now Krasenkow suggests 11 Bd3! Ng5 12 Bxg5 hxg5 13 e6 Rh6 14 exf7+ Kxf7 15 Bg6+ (or 15 0-0-0) 15 ... Kg8 16 Ne5 Bf6 17 0-0-0 with a clear advantage.

 b) 4 ... 0-0 5 g5! Ne8 6 Qc2 c5 (or 6 ... d5 7 a3 Be7 8 d4 c5 9 dxc5 Bxc5 10 e3 Be7 11 h4 dxc4 12 Bxc4, with advantage in V.Zvjaginsev-A.Riazantsev, Moscow 2003) 7 a3 Ba5 8 Ne4 b6 9 b4 cxb4 10 Bb2 Bb7 11 Rg1 b3 12 Qd3 Bxe4 13 Qxe4 Nc6 14 Rg3 f5!? (14 ... Nd6 15 Qd3 is a little better for White) 15 gxf6 Nxf6 16 Qd3 Qe7 was A.Kosten-C.Balogh, Austrian League 2004, and now Kosten suggests 17 Ng5 e5 18 Bg2, with good chances.

 c) White is also very comfortable after 4 ... d6 5 g5 Nfd7 6 Qc2.

 [image:]

 M.Krasenkow-M.Mchedlishvili, Warsaw 2005, continued 6 ... Nc6 7 a3 Bxc3 8 Qxc3 e5 9 b4 b6 (or 9 ... Qe7 10 d4 a5 11 b5 Nxd4 12 Nxd4 exd4 13 Qxd4 0-0 14 Rg1, with an edge – Krasenkow) 10 d4 Bb7 11 Rg1 Qe7 12 d5 Nd8 13 Nh4 g6 14 f4 f5 15 e4, with advantage.

 d) 4 ... Bxc3 5 dxc3 d6 6 g5 Nfd7 7 Bg2 e5 8 Be3 Qe7 9 Nd2 f5 (Palliser suggests 9 ... Nc6!?, not allowing White to favourably alter the structure) 10 gxf6 Nxf6 11 Ne4 Nxe4 12 Bxe4, gave White an edge in M.Krasenkow-E.Lobron, Subic Bay 1998.

 e) V.Zvjaginsev-J.Piket, Tilburg 1998, continued 4 ... d5!? 5 g5 Ne4 6 h4! Nc6 7 Qc2 f5 8 gxf6 Nxf6 9 a3 Bxc3 10 dxc3 Qe7 11 Bg5 Bd7, and now the sequence 12 cxd5 exd5 13 0-0-0 is better for White.

 Game 28
E.Ghaem Maghami-H.Odeev
Asian Championship, Calcutta 2001

 1 c4 Nf6 2 Nf3 g6 3 Nc3 d5 4 cxd5 Nxd5 5 Qa4+

 [image:]

 From a4, White’s queen has many active prospects, including a possible transfer to h4, with kingside threats.

 5 ... Bd7

 Black’s bishop isn’t well placed on d7, but his other options also have some downside:

 a) 5 ... Nc6 blocks Black’s c-pawn and invites a dangerous pin with 6 Ne5! and now:

 a1) 6 ... Ndb4 7 a3! gives White good prospects. He established a strong pawn centre in H.Steingrimsson-V.Sakalauskas, Tallinn 2006, after 7 ... Bg7 (7 ... Nc2+ 8 Qxc2 Nxe5 runs into 9 d4! with some advantage) 8 axb4 Bxe5 9 b5! Nb8 10 e3 0-0 (White also had an edge after 10 ... Nd7 11 d4 Bg7 12 Be2 0-0 13 0-0 Nb6 14 Qc2 Bf5 15 e4 in S.Kustar-J.Pribyl, German League 2004) 11 Be2 c6 12 0-0 cxb5 13 Qxb5 Nc6 14 d4 Bg7 15 Bf3 a6 16 Qb3, with a definite edge.

 a2) 6 ... Nxc3 7 bxc3 (7 dxc3 is also quite reasonable) 7 ... Bg7!? (or 7 ... Bd7 8 Nxd7 Qxd7 9 Rb1 with a pleasant pull) 8 Nxc6 bxc6 9 Qxc6+ Bd7 10 Qc5 0-0 11 g3 Rb8 12 Bg2 didn’t give Black enough for his pawn in A.Shariyazdanov-A.Kneutgen, Oberwart 2000.

 b) The passive 5 ... c6 fails to stem White’s initiative. A.Shariyazdanov-M.Duesterwald, Izmir 2004, continued 6 Qd4 (the straightforward 6 Nxd5 Qxd5 7 e4 Qd8 8 d4 also seems good) 6 ... f6 7 e4 e5 8 Nxe5! Nxc3 9 Qxc3 Qe7 10 Nf3 Qxe4+ 11 Be2 Nd7 12 d4, with advantage.

 6 Qh4

 As well as this lively switch to the kingside, White has two other challenging moves:

 a) 6 Qb3 more or less obliges Black’s knight to retreat and after 6 ... Nb6 7 Ng5!?, White induces a slight dark-square weakening in Black’s game.

 [image:]

 V.Korchnoi-J.Rowson, Port Erin 2004, continued 7 ... e6 8 d4 Bc6 9 Be3 (9 Bf4!?, intending 9 ... Qxd4? 10 Nxe6! fxe6 11 Qxe6+ Be7 12 Be5, may be better) 9 ... Bg7 10 Rd1 N8d7 11 Nf3 Qf6? (11 ... 0-0 is correct) 12 d5! Nxd5 13 Nxd5 Bxd5 14 Rxd5 exd5 15 Bd4, with a clear advantage.

 b) The deceptively modest 6 Qc2!? is also testing:

 b1) The critical lines arise after 6 ... Nb4. P.Wells-S.Kristjansson, Calvia Olympiad 2004, continued 7 Qb3 c5 8 Ne4 Qa5!? (8 ... Bf5 9 d3 b6?! 10 Neg5! Be6 11 Nxe6 fxe6 12 a3 was promising in the earlier P.Wells-J.Rowson, Scarborough 2004) 9 a3 (the tempting 9 Nfg5!? Qa4 10 Qxf7+ Kd8 11 b3 Nc2+ 12 Kd1 Nxa1 13 bxa4 Bxa4+ 14 Ke1 Nc2+ 15 Kd1 Ne3+ may be no more than a drawing variation) 9 ... N8c6!? 10 Qc3!? (10 e3 may give White a pull), and now 10 ... Bf5! is probably fine for Black.

 b2) 6 ... Nb6 7 d4 Bg7 8 e4 sees White build a sound pawn centre. A.Volzhin-V.Baikov, Elista 2001, continued 8 ... 0-0 9 Be3 Nc6 (9 ... Bg4!? 10 Ne5! is also a little better for White according to Volzhin) 10 d5! Ne5 11 Nxe5 Bxe5 12 Rd1 Qe8 13 Be2 c6 14 0-0, with an edge.

 Returning to 6 Qh4:

 6 ... Nxc3 7 dxc3

 [image:]

 White abandons any thought of establishing an extra pawn in the centre, but can hope to play for an edge based on his better-placed pieces, good play down the d-file and queenside prospects.

 7 ... Nc6

 Black usually plays this move to support ... e5, seeking to exchange queens and simplify. Plans based on ... c5 are unconvincing. R.Cifuentes Parada-D.Komljenovic, Benasque 2005, for example, continued 7 ... c5!? 8 e4 h6 9 Bc4 b5 10 Be2 Bg7 11 0-0 Qc7 12 Be3 a6 13 a4 bxa4 14 Bd1 Qb7 15 e5 g5 16 Qc4, with good play.

 8 e4 e5

 Black has occasionally preferred 8 ... h6, but this gifts White time. After 9 Bf4 (9 Be3 and even 9 e5!? are also promising) 9 ... Bg7 10 Qg3 Rc8 11 0-0-0 e6 12 Kb1 0-0 13 h4 h5 14 e5! Ne7 15 Qh3 Nd5 16 Bg5!, White’s aggressive play had brought him a clear advantage in M.Ashley-C.Tsai, Boston 2001.

 9 Bg5!

 This move puts most pressure on Black’s game and enables White to maintain his queen on its active square (h4) for a little longer. Instead Black defended well in M.Turner-J.Rowson, Southend 2000, after 9 Qg3 Bd6 10 Bc4 Qe7 11 Bh6 f6 12 0-0 Nd8 13 Rfd1 Ne6 14 Be3 Nf4, with at least equality.

 [image:]

 9 ... Be7 10 Bc4

 Although exchanging the queens and dark-squared bishops leads in principle to endgames where White can probe a little, it is premature to exchange these pieces now. Indeed, Black held comfortably in E.Bacrot-A.Shirov, Odessa (rapid) 2007, after 10 Bxe7 Qxe7 11 Qxe7+ Kxe7 12 Bb5 f6 13 0-0-0 a6 14 Bxc6 Bxc6 15 Rhe1 Rad8.

 10 ... h6

 Black tries to force White into exchanges. The most accurate way to do this may, however, be to play Alon Greenfeld’s 10 ... h5!? which threatens 11 ... f6, followed by 12 ... g5, playing to trap White’s queen:

 [image:]

 a) The ending after 11 Bxe7 Qxe7 12 0-0-0 Qxh4 13 Nxh4 Rf8 is at best only very slightly better for White. J.Piket-V.Mikhalevski, Belgrade 1999, continued 14 Bd5 0-0-0 15 Rd3 Ne7 16 Bb3 f6 17 Rhd1 Bg4, and Black held. White’s best may be to play the ending with Black’s king in the middle of the board after 12 Qxe7+ Kxe7. Then, as well as the 13 Bd5 h4 14 h3 f6 15 0-0-0!? of F.Vallejo Pons-V.Ivanchuk, Monaco (rapid) 2005, White can consider both 13 b4!?, intending 13 ... h4 14 h3 f6 15 a4 a6 16 a5 Rad8 17 Ke2 Be6 18 Bxe6 Kxe6 19 Nd2, with good prospects for White’s knight and possible b5 breakthroughs, and 13 0-0-0, intending 13 ... Bg4 14 Rd3 Rad8 15 Bd5! which should be compared with the positions reached in the notes to White’s 12th, below.

 b) White can also keep the queens on the board with the rather convoluted 11 h3 f6 12 Be3 g5 13 Qg3 h4 14 Qh2, as he did in K.Sasikiran-E.Sutovsky, Paks 2005, but it is doubtful whether all the time involved in getting White’s queen back into play in the centre will allow him to play for any real advantage.

 11 Bxe7 Qxe7 12 Qg3

 With Black’s pawn on h6 and not h5, White’s queen can’t be troubled by ... h4. White can therefore happily keep queens on the board and this retreat is commonly held to be the most troublesome. He can again head too for an endgame with 12 Qxe7+ Kxe7 when 13 0-0-0 (13 b4!?) 13 ... Bg4 14 Rd3 Rad8 15 Bd5! ...

 [image:]

 ... offers a small pull. R.Vaganian-V.Jasnikowski, German League 1993, continued 15 ... Rd6 16 Rhd1 Nd8 17 R1d2 Bxf3 18 Rxf3 Ne6 19 Bxe6 Kxe6 20 Rxd6+ cxd6 21 Kd2 b5 22 Rd3 Rc8 23 b4 Rc4 24 Rd5 a6 25 f3 f5 26 Kd3 Rc8 27 a4! Rb8 28 c4! fxe4+ 29 fxe4 bxc4+ 30 Kxc4 Rc8+ 31 Kb3 Rc1 32 Ra5! Rb1+ 33 Ka3 Re1 34 Rxa6, with good winning chances.

 12 ... 0-0-0 13 0-0!

 White risks little by castling on the opposite side of the board from Black and can hope to gain by heightening the cross-board tension. Both sides can launch pawnstorms against the enemy king, but White’s pawns enjoy the support of better-placed forces. White stands particularly well on the d-file, where he can expect to take advantage of the strong d5 outpost to tie Black down and act as a block against too many exchanges. Black’s kingside pawns are moreover slightly weaker than White’s and may become long-term targets.

 [image:]

 13 ... g5!?

 Black plans to advance his g- and h-pawns to his fifth rank. He can also play for ... f5, but that takes time. S.Savchenko-V.Mikhalevski, Berlin 1997, continued 13 ... Rh7 14 Bd5 Re8 15 Rfe1 Rg7 16 a4 f5 17 Nd2 f4 18 Qd3 g5 19 a5 Nd8!? (19 ... g4!? may be a better chance) 20 b4 Rg6 21 b5 g4 22 b6! a6 23 bxc7 Kxc7 24 Rab1, with good play.

 Practice has also seen 13 ... Qf6 and after the 14 Rad1 Rhe8 15 Bd5 Re7 16 Nd2 Qf4 17 Nc4 of V.Kramnik-V.Ivanchuk, Las Palmas 1996, Kramnik suggests that 17 ... Be6 18 Bxe6+ Rxe6 19 Rxd8+ Nxd8 20 Qd3 restricts White to an edge.

 14 Rfd1 f6 15 Nd2 h5!?

 Black continues aggressively on the kingside. He can instead maintain his kingside pawns in their current formation and seek exchanges in the centre, but White can then still play to exploit Black’s weak light squares and exposed kingside pawns. A.Kharitonov-Y.Nepomniashchy, Cheboksary 2006, for example, continued 15 ... Be6 16 b3 Rd7 17 Bxe6 Qxe6 18 Nc4 Rhd8 19 Qf3 g4 20 Qe2 h5 21 Ne3 Ne7 22 Rxd7 Rxd7 23 Rd1 Rxd1+ 24 Qxd1 Qc6 25 Qd3 a5 26 g3 b6 27 h3!, with an ongoing pull.

 16 Qe3 Kb8 17 Bd5 h4 18 b4

 [image:]

 18 ... Rdf8

 Both sides push on with their respective plans as Black prepares a retreat square for his knight on d8. Postny suggests that 18 ... Qe8!?, and if 19 Nb3 Ne7, attacking White’s powerful bishop, might be better, though 20 Bc4, and if 20 ... Qh5 21 Nc5, still looks a bit better for White.

 19 b5 Nd8 20 a4 g4

 Black must react sharply. White’s attack looks the better after 20 ... Ne6 21 Nb3, with c4-c5 a dangerous threat.

 21 Nb3 g3 22 Nc5!

 Now a5, followed by b6, is in the air. White’s attack still seems more concrete than Black’s.

 22 ... gxf2+ 23 Qxf2 Bg4!? 24 Rdb1 f5 25 a5! fxe4 26 Qe3 Rf6?

 This move fails to stop b6, after which Black is probably lost. Postny’s 26 ... Qd6 27 Bxe4 Qh6 28 Qxh6 Rxh6 was better, though after 29 Rf1, White still has a definite edge.

 [image:]

 27 b6! cxb6 28 axb6 Rxb6

 Or 28 ... a6? 29 Nxa6+! bxa6 30 Rxa6, with a winning attack.

 29 Rxb6 axb6 30 Na6+!

 This fine knight sacrifice wins.

 30 ... bxa6 31 Qxb6+ Nb7

 White wins simply after 31 ... Kc8?! 32 Qxa6+ Kd7 33 Qb5+.

 32 Rxa6 Bc8

 Black has no good defence. White wins too after 32 ... Qc5+ 33 Qxc5 Nxc5 34 Ra8+.

 33 Qa7+ Kc7 34 Rc6+ Kd7 35 Qb6 Qd8 36 Be6+ Ke7 37 Qb4+!

 After this precise check, Black loses his queen.

 37 ... Nd6 38 Rxc8 Kxe6 39 Rxd8 Rxd8 40 Qb3+ Kf5 41 Qd5 e3 42 Kf1 Kf6 43 Ke2 Nf7 44 Qf3+ Ke7 45 Qxe3 Rg8 46 Qe4 Ke6 47 Qc4+ 1-0

 Game 29
V.Kramnik-A.Kogan
French League 2005

 1 c4 Nf6 2 Nf3 e6 3 Nc3 Bb4 4 Qc2 0-0

 This is Black’s most flexible reply. His main alternative is the 4 ... c5 of our next illustrative game. Instead 4 ... d5 5 a3 Be7 (5 ... Bxc3 6 Qxc3 0-0 transposes to the notes to Black’s 6th move, below) 6 cxd5 exd5 7 d4 reaches a main line of the Queen’s Gambit with a useful extra move for White (a3).

 There’s also 4 ... b6, which will usually just transpose into lines with ... b6 below, although it can lead to some distinct g3 systems should White prefer such a set-up:

 [image:]

 a) With 5 g3 White leaves Black’s bishop hanging on b4 in the hope that Black may eventually have to retreat it or exchange it on c3 with loss of tempo. After 5 ... Bb7 6 Bg2 0-0 7 0-0 Re8 (or 7 ... d5 8 cxd5 exd5 9 d4 Re8 10 Bf4 Na6 11 Rfd1 c6 12 Ne5 Rc8 13 a3 Bd6 14 Nd3 Nc7 15 e3, with a comfortable form of the Queen’s Indian in the game E.Kengis-V.Kunin, Schwaebisch Gmuend 2003) 8 d4 (probably more testing than the preparatory 8 Rd1) 8 ... d5 (the more solid 8 ... Bxc3!? 9 Qxc3 d6 10 b3 Nbd7 11 Bb2 Be4 12 Rac1 Rc8 13 Rfd1 c6 was preferred in M.Illescas Cordoba-A.Karpov, Linares 1994, and now 14 Bf1!? d5 15 Nh4 might be White’s best) 9 Ne5 (9 cxd5 exd5 10 Bf4 is also good) 9 ... c6 10 Bg5 Be7 11 Rfd1 Nbd7 12 e4 h6 13 Bf4 Qc8 14 Rac1 Nxe5 15 dxe5 Nxe4 16 Nxe4 dxe4 17 Bxe4 c5 18 Rd2, White had a pull in A.Khalifman-J.Hjartarson, Tilburg 1994.

 b) 5 a3!? Bxc3 6 Qxc3 Bb7 7 g3 sees White first obtaining the bishop-pair and this may be stronger.

 [image:]

 K.Sakaev-S.Azarov, Moscow 2006, continued 7 ... 0-0 8 Bg2 c5 9 0-0 Nc6 10 b4 d6 11 d3 e5 12 e3 Re8 13 Bb2 Rc8?! (13 ... a6! is better according to Kramnik) 14 b5! Na5 (varying from the 14 ... Ne7!? of V.Kramnik-J.Ehlvest, Vienna 1996, when Kramnik suggests 15 e4 Ng6 16 Nd2 Nf8 17 f4 Ne6 18 Rae1, with advantage) 15 e4 Nd7 16 Bh3! Rc7 17 Bxd7 Rxd7 18 Nh4 f6 19 Nf5 Ba8 20 Ne3 Nb7 21 f4 Qb8 22 f5 a5 23 Rf2 Nd8 24 Qc2 Kf7 25 g4, with good breakthrough chances.

 Returning to the flexible 4 ... 0-0:

 5 a3

 5 g3 is less popular at this juncture as Black has more options, including the solid 5 ... d5.

 5 ... Bxc3

 5 ... Be7 can be played but White’s extra move (a3) is useful. V.Chuchelov-T.Pioch, Eupen 2000, for example, continued 6 e4 d6 7 d4 c5 8 dxc5 dxc5 9 e5 Nfd7 10 Bd3 Nc6 11 Bf4 Qc7 12 Qe2 Re8 13 Qe4 g6 14 h4 a6 15 h5 Bf8 16 hxg6 hxg6 17 0-0-0, with an attack.

 6 Qxc3

 [image:]

 6 ... b6

 This system is highly popular. Instead 6 ... c5 leads to note ‘b’ to Black’s 5th move in Game 30 and after 6 ... d5, White was always ahead in A.Greet-A.Grant, Hastings 2006/07, which continued 7 e3 b6 8 b4 Nbd7 9 Bb2 Bb7 10 d3 c5 11 Be2 Qc7 12 0-0 Rac8 13 cxd5 exd5 14 Rfc1 Rfe8 15 bxc5 bxc5 16 Rab1, with a pleasant advantage.

 7 e3

 Kramnik delays b4, a move which is also testing straight away. After 7 b4!? Black must decide whether or not to counter with a quick ... a5:

 [image:]

 a) After 7 ... d6 8 Bb2 Bb7 9 e3 play is likely to transpose to lines considered in our main game. However, 9 g3 c5 (White had an edge after 9 ... Nbd7 10 d4 Ne4 11 Qb3!? a5 12 Be2 axb4 13 axb4 Rxa1+ 14 Bxa1 Ndf6 15 0-0, in V.Kramnik-A.Karpov, Dos Hermanas 1997) 10 Bg2 Nbd7 11 0-0 is also possible and has been used by both Kasparov and Kramnik. After 11 ... Rc8 12 d3 we have:

 a1) 12 ... Re8 13 e4 a6 14 Qb3 b5 15 Nd2 Rb8 16 Rfc1 Ba8 17 Qd1 Qe7 was G.Kasparov-A.Karpov, World Championship (Game 24), Lyon 1990, and now Karpov suggests 18 Rab1 cxb4 19 axb4 bxc4 20 dxc4, with the slightly better game.

 a2) 12 ... d5 13 cxd5 Bxd5 14 Qd2 Qe7 15 Rfc1 h6 16 Bc3 Rfe8 17 Qb2 e5 18 e4 Bb7 19 Nd2 Qd6 20 Bf1 Qe6 21 b5 gave White a plus in V.Kramnik-P.Nikolic, Monaco (rapid) 1997.

 a3) White pressed after 12 ... Rc7 13 a4 d5 14 cxd5 cxb4 15 Qxb4 Nxd5 16 Qa3 a5 17 Rac1 Nc5 18 Rc4 Nb4 19 Be5, in M.Illescas Cordoba-E.Berg, Turin Olympiad 2006.

 b) E.Agrest-V.Gashimov, Antalya (rapid) 2004, saw White build on his spatial edge with 7 ... Bb7 8 Bb2 a5 9 b5 d6 10 e3 Nbd7 11 Be2 e5 12 Qc2 Ne4 13 d4 Qe7, and now 14 c5! bxc5 15 dxe5 dxe5 16 0-0 Ng5 17 Nd2 a4 18 Nc4 was a promising positional pawn sacrifice.

 c) Black also failed to equalize after 7 ... a5 8 Bb2 axb4 9 axb4 Rxa1+ 10 Bxa1 c5 11 g3 d6 12 Bg2 e5 13 b5 Re8 14 0-0 Nbd7 15 d3 Bb7 16 Bb2 Nf8 17 Ra1, with an edge in L.Van Wely-V.Anand, Monaco (blindfold) 2005.

 Returning to 7 e3:

 7 ... Bb7 8 Be2

 Kramnik continues to mask his intentions, rather than again advance with 8 b4.

 [image:]

 8 ... d6 9 0-0 Nbd7

 Play transposes after 9 ... c5 10 b4 Nbd7 11 Bb2.

 10 b4 c5

 Now White can reach lines of the Classical Nimzo-Indian Defence that have an active reputation for him. The tough middlegames and especially endgames resulting used to be considered far more easily defensible than they are now. This shift has been due to recent achievements by Kramnik and others, in games such as this one.

 However, Black can’t easily equalize after other moves either:

 a) 10 ... e5 11 Bb2 a5?! (11 ... c5 looks better) 12 d4 Ne4!? 13 Qc2 Qe7 14 c5! bxc5 15 bxc5 dxc5 16 dxe5 was promising in P.H.Nielsen-K.Lahno, Hastings 2003/04,

 b) V.Kramnik-V.Anand, Dortmund 2000, saw 10 ... a5 11 Bb2 Qe7 12 d4 axb4 13 axb4 Rfc8 14 Rxa8 Rxa8 15 d5!

 [image:]

 15 ... Nf8 16 Rd1 Bc8 17 Nd4 e5 18 Nb3, with an edge.

 c) Yet another noted theoretician failed to equalize in J.Gustafsson-A.Khalifman, German League 2003, which continued 10 ... Qe7 11 Bb2 c5 12 d3 Rfc8 13 b5 Nf8 14 a4 a5 15 Rae1 Ng6 16 Nd2 d5 17 cxd5 exd5 18 d4 Nh4 (no better is 18 ... c4!? 19 f3, allowing White to play long-term for an e4-break), and now Ribli’s suggestion 19 g3 Nf5 20 dxc5 bxc5 21 Qe5 is better for White.

 11 Bb2 Rc8

 V.Kramnik-Zhang Zhong, Wijk aan Zee 2004, had previously gone 11 ... Re8 (or 11 ... e5!? 12 d4! exd4 13 exd4 Re8 14 Rae1 cxd4 15 Qxd4 Ne5, as in K.Sasikiran-E.Rozentalis, Bled Olympiad 2002, and now 16 Nd2 would have retained a clear edge) 12 d4 Ne4 13 Qb3 Rb8, and now 14 Rfd1 was the best way to retain a pull.

 12 d4

 The switch to d4 systems is testing for Black. But it is also possible to play for a pull in more restrained style, as White did in L.Portisch-M.Najdorf, Wijk aan Zee 1978, which continued 12 d3!? d5 13 b5 Re8 14 a4 e5 15 cxd5 Nxd5 16 Qb3, with advantage.

 12 ... Ne4 13 Qd3!

 [image:]

 This is a common, modern theme in such positions. From d3, White’s queen supports d4 and joins in the immediate battle to expel Black’s knight from e4.

 13 ... Qf6!?

 White’s simple plan is to play Nd2, followed by f3, obtaining control of e4 and mobile pawns supported by a powerful bishop-pair. As this can’t be prevented, Black seeks to find the best way to keep active. Kogan’s queen heads for g6 to support play on the b1-h7 diagonal, whereas Black went disastrously wrong in J.Werle-E.Rozentalis, German League 2006, with 13 ... Qe7 14 Nd2 f5 15 f3 Nef6 16 Rfd1 e5?! 17 dxc5 bxc5 18 Qxf5 Nb6 19 Qg5 h6 20 Qh4 Qe6 21 e4, and White won.

 14 Nd2 Qg6 15 f3 Nxd2 16 Qxd2 d5?!

 Opening the centre runs the serious risk that it will only benefit White, whose forces are generally more active. It is doubly doubtful here with Black’s queen distant from the main action in the centre. Perhaps 16 ... Rfd8, followed by trying to get Black’s queen back to e7, might put up more resistance.

 17 dxc5 bxc5 18 Rac1 Rfd8 19 cxd5

 [image:]

 19 ... Bxd5!?

 White can now open the entire queenside while Black’s queen remains a virtual spectator on the other flank. But the alternative 19 ... exd5 20 bxc5 Nxc5 is strategically dire, and would clearly be a high price to pay to get Black’s queen into some sort of contact with the rest of her forces along the third rank.

 20 e4 Bb7 21 Rfd1 Nf8 22 Qe3 Rxd1+ 23 Bxd1 cxb4 24 Rxc8 Bxc8 25 axb4 a6 26 Qc5 Qh6

 Black had to see this clever move at move 19. After either 26 ... Bb7 27 b5! axb5 28 Ba3 Nd7 29 Qc7 or 26 ... Bd7 27 b5! Bxb5 28 Ba3, he loses.

 27 Bc1

 Not, of course, 27 Qxc8 allowing 27 ... Qd2!, threatening mate on e1 and White’s bishops.

 27 ... Qh4

 [image:]

 Black exploits the mating threat on e1 a second time, gaining the tempo necessary to allow his queen to get back to d8.

 28 g3 Qd8 29 Be2 h5?!

 Still in trouble, Black decides on a doubtful gambit. He should probably have preferred 29 ... Nd7 and if 30 Qd6 (30 Qc3 is also possible) 30 ... Qb6+ 31 Qxb6 Nxb6, hoping to hold an inferior endgame. White has real winning chances after 32 Kf2, and if 32 ... Kf8 33 Ke3 Ke7 (or 33 ... e5 34 Bb2 f6 35 f4) 34 Kd4 Nd7 35 e5 f6 36 f4, but would still have to work hard to deliver the full point.

 30 Kf1 h4 31 gxh4 e5 32 Qxe5 Qxh4 33 Bc4

 White still faces significant technical problems, but his extra pawn is now a safe and telling factor.

 33 ... Qh3+ 34 Kf2 Qh4+ 35 Ke2 Ne6 36 Be3 Kh7 37 Qb8 Qd8 38 Bd3 Qd7 39 f4

 [image:]

 White must advance his kingside pawns to drive back Black’s minor pieces and help harry Black’s king.

 39 ... Nc7 40 f5 Nb5 41 Qe5 f6 42 Qc5 Qe8 43 Bf4 Kh8 44 Ke3 Bb7 45 Bg3 Bc6 46 e5

 After this final breakthrough, White’s bishops and queen combine to create mating threats which quickly win the game.

 46 ... fxe5 47 Bxe5 Nc7 48 Qd6

 White now threatens 49 Qh6+ and Black could resign.

 48 ... Nd5+ 49 Kd4 1-0

 Game 30
R.Vaganian-R.Dautov
Reggio Emilia 1995/96

 1 c4 Nf6 2 Nf3 e6 3 Nc3 Bb4 4 Qc2 c5

 [image:]

 5 a3

 Although this move is virtually standard, it is also worth considering the immediate 5 g3, which leaves Black’s bishop to stew a bit on b4, unsure as to whether its role is to be exchanged on c3 or to try to find a way back into the game via a5. There’s still plenty of room for experiment here and after 5 ... 0-0 6 Bg2 Nc6 7 0-0 d5, White has tried:

 a) A.Czebe-A.Jankovic, Steinbrunn 2005, continued 8 cxd5 exd5 9 h3 (or 9 a3!? Ba5 10 Na4 c4 11 b4! Bc7 12 Bb2 a6 13 d3 cxd3 14 Qxd3 Ne4 15 Rfd1 Be6 16 Rac1, with good play for White in C.Pritchett-E.Gausel, Gausdal 1993) 9Be6 10 d3 h6 11 a3! Bxc3 (11 ... Ba5!? 12 Na4 looks a bit better for White) 12 bxc3 Re8 13 Kh2 Bf5 14 Nh4 Bh7 15 f4 Qd6 16 Qd1 Re7 17 a4 Rae8 18 Ra2 b6 19 e3 Qc7 20 f5, with a pull.

 b) F.Berkes-C.Balogh, Hungarian League 2006, varied with 8 d3 Bxc3 9 Qxc3 d4 10 Qa3 Qd6 (10 ... Qe7 is better) 11 e3 Nb4 12 exd4! Nc2 13 Bf4 Qxf4 14 Qa4 Qd6 15 Qxc2 cxd4 16 c5 Qd7 17 Qc4 Rd8 18 b4 Qd5 19 Rfe1! Rb8 20 a3, with a clear, Réti-like advantage.

 5 ... Ba5

 Uncommon but playable is 5 ... Bxc3. After 6 Qxc3 play can easily transpose into lines with ... b6 and ... c5, considered in Game 29, but this move order can also give rise to some distinct alternatives:

 a) White’s bishops told on an open board in V.Kramnik-‘Centrale Nantes’, Paris simul 2006, which continued 6 ... d5 7 cxd5! Qxd5 8 b4! Nbd7 9 Bb2 b6 10 g3 Bb7 11 Bg2 Qd6 12 0-0 0-0 13 d3 a6 14 e4 Qe7 15 Nd2 Rac8 16 Rfc1 Rfd8 17 Nc4 b5 18 Na5 Ba8 19 Qe1 e5 20 Bc3 Nb6 21 Bh3, with a clear advantage.

 b) 6 ... 0-0 7 b4 (7 e3 and 7 g3 are also fine) 7 ... b6 8 Bb2 d6 9 g3 Bb7 10 Bg2 Nc6 11 0-0 e5 12 e3 e4?! (12 ... Nbd7 would restrict White to an edge) 13 Ng5 Ne5 14 d3! was favourable for White in L.Ftacnik-L.Aronian, German League 2002.

 6 g3

 White can play g3 or e3 systems. The principles are much the same. White ensures that he meets Black head on in the centre and tries to exploit the slightly awkward position of Black’s bishop on a5. If Black exchanges his bishop on c3, White gets the bishop-pair. However, if it remains on a5, it may become a target, or if it retreats, this costs time.

 After 6 e3!? practice has seen:

 [image:]

 a) 6 ... Nc6 7 Be2 0-0 8 0-0 h6 9 Rd1 Bc7 10 Rb1 d5 11 cxd5 exd5 12 Nb5! was good for White in R.Buhmann-O.Romanishin, Hockenheim 2006.

 b) V.Malakhov-A.Sokolov, French League 2004, went 6 ... 0-0 7 d4 b6 8 Be2 d5 (Tal’s 8 ... Ba6!? is probably better) 9 0-0 Bxc3 10 Qxc3 Ba6 11 dxc5 bxc5 12 b3 Nbd7 13 Bb2 Rb8 14 Rab1, again with a typical bishop-pair edge.

 c) Black should, though avoid 6 ... d5?! 7 Na4!, after which M.Tal-M.Romero, Seville 1992, continued 7 ... b6 8 Rb1 b5?! 9 cxb5 c4 10 b3 cxb3 11 Rxb3, and White won.

 6 ... Nc6

 Black can also consider the tricky 6 ... d5!?. This move seems to invite Na4, but it isn’t easy to time this reply well, particularly while Black’s knight can still play to a6. White has struggled to prove anything after both 7 Na4 Na6! and 7 cxd5 exd5 8 Na4 c4. Perhaps 7 Bg2 0-0 8 cxd5!? exd5 9 0-0 Nc6 10 Na4 (or 10 h3), transposing to slightly more promising lines discussed in note ‘a’ to White’s 5th move, is the best that White can do.

 7 Bg2

 [image:]

 7 ... 0-0

 Now 7 ... d5?! 8 Na4! does seem to work for White. L.Ftacnik-Z.Rigo, Martin 2003, continued 8 ... Nd4 9 Nxd4 cxd4 10 b4 Bc7 11 cxd5 Nxd5 12 Bb2 0-0 13 0-0 Nb6 14 Nc5, with some advantage.

 8 0-0 d6

 Black prepares the blockading plan ... e5. He can also consider:

 a) 8 ... Qe7 defends c5 in preparation for ... d5, but this is a little slow, and White can respond actively in the centre. A.Shchekachev-R.Berzinsh, Basle 2002, continued 9 e3 d5 (or 9 ... Bxc3 10 Qxc3 a5 11 b3 d6 12 d4 Bd7 13 Bb2 b6 14 Rad1 Rfc8 15 d5 exd5 16 cxd5 Na7 17 e4, with an edge in S.Savchenko-R.Bouhallel, Bethune 2006) 10 Na4! dxc4 11 Qxc4 Nd7 12 d4 Nb6 13 Nxb6 Bxb6 14 dxc5 Qxc5 15 Qxc5 Bxc5 16 b4 Be7 17 Bb2, with good chances.

 b) 8 ... d5 again seems a little suspect after 9 Na4!. R.Pogorelov-A.Rizouk, Ibiza 2006, continued 9 ... Nd4 10 Nxd4 cxd4 11 b4 Bc7 12 Bb2 dxc4 13 Qxc4 e5 14 Rac1 Bd6 15 Nc5 Rb8 16 f4!, with good prospects.

 9 d3

 As Black intends ... e5, this precise move induces ... h6 to prevent Bg5, winning a kind of half tempo. The sequence 9 e3 e5 is also possible when White’s most interesting move is the complex 10 d4!?:

 [image:]

 a) L.Pantsulaia-J.Gustafsson, Turin Olympiad 2006, saw the cagey 10 ... Bxc3 11 Qxc3!? e4 12 Nd2 cxd4 13 exd4 d5!? 14 c5!? a5 15 b3 b6 16 Bb2 Ba6, with unclear play.

 b) 10 ... cxd4 11 exd4 exd4 12 Nb5 Bb6!? 13 Bf4 Bg4 (better is 13 ... d5! and if 14 c5 d3 15 Qc1 a6 16 cxb6 axb5 17 Bc7 Qe7 18 Re1 Ne4) 14 Nxd6 Qd7 15 Ne5 Nxe5 16 Bxe5 Bc7 17 c5 Ne8 18 Qe4, with advantage, was J.Granda Zuniga-A.Naiditsch, Wijk aan Zee 2004.

 9 ... h6

 Black might try 9 ... a6!?, as mentioned in Palliser’s Beating Unusual Chess Openings. Fairly testing is 10 Rb1 Rb8 11 Na2 Nd4, but White appeared to show the way forwards in S.Krivoshey-E.Postny, Bad Wiessee 2006: 12 bxc3!? h6 13 Bxf6 Qxf6 14 Nd2 Bd7 15 a4 Rab8 16 Rdb1 Qd8, and now 17 Rb2 followed by Rab1, may still press.

 10 e3

 White retains his options and controls d4. He can play for a quick b4, but Black gets counterplay as he did with 10 Rb1 e5 11 e3 Be6 12 Na2 Qd7 13 b4 Bd8 14 Nc3 Rc8 15 bxc5 dxc5 16 e4 Bg4!, with chances for both sides in G.Kamsky-A.Karpov, Reggio Emilia 1991.

 10 ... e5 11 Nd5!

 [image:]

 Vaganian plans Nd2, followed by b3 and the pawn break f4. Other plans are also possible, but this is the most direct.

 11 ... Be6

 Black continues his development. After 11 ... Nxd5 12 cxd5 Ne7 13 Nd2, and if 13 ... Nf5 14 Nc4, White retains two possible (f4 and b4) pawn breaks and Black’s bishop continues to look awkward on a5. Instead L.Pantsulaia-A.Istratescu, Turin Olympiad 2006, saw 11 ... Bd7!? 12 Nd2 Rb8 13 Rb1!? (13 b3, and if 13 ... b5!? 14 cxb5 Rxb5 15 Nc4 looks simpler) 13 ... b5 14 b4 cxb4 15 Nxf6+ Qxf6 16 cxb5 Ne7 17 a4 Rfc8 18 Qd1 a6, and now the critical test may be 19 Nc4!?, and if 19 ... Bd8 20 bxa6 d5 21 a7 Ra8 22 Nd2.

 12 Nd2 Rc8 13 b3 Nh7

 Black finds it difficult to drum up counterplay and gradually drifts into a position that looks better for White.

 14 f4 Qd7

 Dautov must tread carefully. After 14 ... Ne7 15 Nxe7+ Qxe7 16 f5! White has obvious kingside attacking chances and Black faces long-term defence.

 15 Bb2 f6!? 16 Ne4 f5

 [image:]

 Black once and for all prevents f5 by White, but White still has control of the central light squares and an edge.

 17 Nec3 Nf6 18 Rab1 Bd8

 Black’s bishop continues to struggle to find a useful role. Meanwhile White manages to get in b4, with further space gain.

 19 b4 b6 20 Ba1 exf4!?

 Cramped for space, Dautov finds it difficult to co-ordinate his forces. This exchange is a necessary preparation for Black’s next move and a plan to ease the pressure on his game by further exchanges, but it also significantly strengthens White’s centre.

 21 gxf4 Ne7 22 bxc5 dxc5 23 e4!

 Vaganian has the better game due to his powerful concentration of forces in the centre.

 23 ... Kh8 24 Nxe7 Bxe7 25 Nd5 Rf7 26 a4

 White seeks to weaken Black’s queenside pawns.

 26 ... Rcf8 27 Rbe1 Bd8 28 Qd1 Ng8 29 Be5 Bf6 30 Qa1 Bxe5 31 Qxe5 Ne7!

 [image:]

 Black defends tenaciously. He threatens ... Nc6-d4 and ... Ng6 with pressure on f4, forcing further exchanges.

 32 Nxe7 Rxe7 33 exf5 Rxf5 34 Qe4 Rff7 35 a5 Bf5?!

 The game starts to slip decisively away from Dautov about here. It isn’t clear whether White can claim any advantage after 35 ... bxa5! and if 36 f5 Bxf5 37 Qa8+ Kh7 (37 ... Qc8? 38 Qxc8+ Bxc8 39 Rxe7 loses) 38 Bd5 Bxd3 (or 38 ... Rxe1 39 Rxe1 Bxd3) 39 Bxf7 Rxf7 40 Rxf7 Qxf7 41 Qd5 Bxc4.

 [image:]

 36 Qa8+ Kh7 37 Bd5 Rxe1?!

 Now Black should have played 37 ... Bxd3! 38 Bxf7 Rxf7 (not 38 ... Qg4+? 39 Kh1 Rxf7 40 Rf3! and if 40 ... Bxc4? 41 Re8 Rxf4 42 Rh8+ Kg6 43 Rg3 and wins) 39 Rf2 Qd4.

 38 Rxe1 Bxd3 39 Bxf7 Qxf7 40 Qd5! Bxc4 41 Qxf7 Bxf7 42 Re7!

 White reaches an endgame an exchange ahead with good winning chances.

 42 ... Bc4 43 Rxa7 bxa5 44 Rxa5 Kg6 45 Rxc5

 White still faces technical problems, but Vaganian finds a way to drive Black’s king into passivity.

 45 ... Bd3 46 Kf2 Kf6 47 Ke3 Bb1 48 Rc1 Bh7 49 Rc6+ Kf5 50 Kf3 Bg6 51 Rc5+ Kf6 52 Kg4! Be4 53 Rb5 Bd3 54 Rb6+!

 [image:]

 Black’s king now has to retreat and White’s king journeys to e5 to increase the pressure.

 54 ... Kf7 55 Kf3 Bf5 56 Ke3 Bc2 57 Kd4 Bf5 58 Ke5! Bd3 59 Rb7+ Kf8 60 Rb3 Bc4 61 Rb4 Bf1 62 Rd4 Bh3 63 f5 Kf7 64 Rd3 Bg4 65 h3! Be2 66 Rd7+ Kg8 67 f6!

 White’s rook and king totally dominate and Black must lose his final pawn or be mated.

 67 ... gxf6+ 68 Kxf6 Bh5 69 Rd5 1-0

 The win becomes clear after 69 ... Bf3 (or 69 ... Be8 70 Rd8 Kf8 71 Ra8) 70 Rd8+ Kh7 71 Rd7+ Kg8 72 Kg6.

 In practice Black often meets 1 c4 Nf6 2 Nf3 by playing either 2 ... g6 3 Nc3 Bg7, reaching the King’s Indian, or 2 ... c5, returning play to Chapters Four and Five. White can, however, frustrate attempts by Black to reach a Grünfeld Defence by playing 2 ... g6 3 Nc3 d5. After 4 cxd5 Nxd5 5 Qa4+ (Game 28) White’s good centre and active development give him decent chances of securing a long-term edge.

 Summary

 White can also pleasantly bypass transposition into the Nimzo-Indian Defence after 2 ... e6 3 Nc3 Bb4, by playing 4 Qc2 (Games 29 and 30), which is a good try for an edge. White either gains a bishop-pair pull after an exchange on c3 or Black finds his dark-squared bishop facing a problematic retreat after an eventual challenge on b4, usually by a3. More enterprising souls may well, though, prefer the radical alternative, 4 g4!?.

 1 c4 Nf6 2 Nf3 (D) 2 ... e6
2 ... g6 3 Nc3 d5 (D) – Game 28

 3 Nc3 Bb4 4 Qc2 (D)

 4 ... 0-0 – Game 29

 4 ... c5 – Game 30

 [image:]
2 Nf3

 [image:]
3 ... d5

 [image:]

 4 Qc2

Index of Complete Games

 Al Sayed.M-Kalesis.N, Athens 2006

 Bareev.E-Bologan.V, Ajaccio 2006

 Bruzon.L-Miton.K, Skanderborg 2005

 Bruzon.L-Quezada.Y, Santa Clara 2002

 Bu Xiangzhi-Polgar.J, Biel 2007

 Elwert.H-Tiemann.H, correspondence 2004

 Gelfand.B-Nisipeanu.L, Bled Olympiad 2002

 Ghaem Maghami.E-Odeev.H, Asian Championship, Calcutta 2001

 Gulko.B-Bengtson.M, World Open, Philadelphia 2003
Hansen.Cu-Hector.J, Nordic Championship, Aarhus 2003

 Hansen.Cu-Kallio.H, Nordic Championship, Aarhus 2003

 Izoria.Z-Maze.S, European Ch., Warsaw 2005

 Kasparov.G-Adams.M, Moscow 2004

 Kasparov.G-Ivanchuk.V, USSR Championship, Moscow 1988

 Kobalia.M-Karpatchev.A, Russian Championship, Elista 2001

 Kramnik.V-Aronian.L, Turin Olympiad 2006

 Kramnik.V-Kogan.A, French League 2005

 Lautier.J-Bu Xiangzhi, Taiyuan 2004

 Mamedyarov.S-Drabke.L, European Ch., Antalya 2004

 Marin.M-Grunberg.M, Romanian Ch., Baile Tusnad 2005
Marin.M-Manolache.M, Romanian Team Ch. 2000

 Marin.M-Narciso Dublan.M, Solsona 2004
Mikhalchishin.A-Skripchenko.A, Dortmund 2000

 Moiseenko.A-Romanishin.O, Ukrainian Team Ch. 2005

 Portisch.L-Farago.I, Hungarian League 1993

 Sturua.Z-Xu Jun, Istanbul Olympiad 2000

 Timman.J-Hübner.R, 5th matchgame, Sarajevo 1991

 Tomashevsky.E-Khismatullin.D, Tomsk 2006

 Vaganian.R-Dautov.R, Reggio Emilia 1995/96
Vallejo Pons.F-Karjakin.S, Dos Hermanas 2003

OEBPS/Images/00009.jpg

OEBPS/Images/00008.jpg

OEBPS/Images/00011.jpg

OEBPS/Images/00010.jpg

OEBPS/Images/00013.jpg

OEBPS/Images/00012.jpg

OEBPS/Images/00029.jpg

OEBPS/Images/00028.jpg

OEBPS/Images/00031.jpg

OEBPS/Images/00030.jpg

OEBPS/Images/00033.jpg

OEBPS/Images/00032.jpg

OEBPS/Images/00035.jpg

OEBPS/Images/00034.jpg

OEBPS/Images/00026.jpg

OEBPS/Images/00025.jpg

OEBPS/Images/00027.jpg

OEBPS/Images/00018.jpg

OEBPS/Images/00020.jpg

OEBPS/Images/00019.jpg

OEBPS/Images/00022.jpg

OEBPS/Images/00021.jpg

OEBPS/Images/00024.jpg

OEBPS/Images/00023.jpg

OEBPS/Images/00015.jpg

OEBPS/Images/00014.jpg

OEBPS/Images/00017.jpg

OEBPS/Images/00016.jpg

OEBPS/Images/00049.jpg
)

OEBPS/Images/00048.jpg

OEBPS/Images/00051.jpg

OEBPS/Images/00050.jpg

OEBPS/Images/00053.jpg

OEBPS/Images/00052.jpg
)

OEBPS/Images/00055.jpg

OEBPS/Images/00054.jpg

OEBPS/Images/00057.jpg

OEBPS/Images/00056.jpg

OEBPS/Images/00047.jpg

OEBPS/Images/00038.jpg

OEBPS/Images/00040.jpg

OEBPS/Images/00039.jpg

OEBPS/Images/00042.jpg

OEBPS/Images/00041.jpg

OEBPS/Images/00044.jpg

OEBPS/Images/00043.jpg

OEBPS/Images/00046.jpg

OEBPS/Images/00045.jpg

OEBPS/Images/00037.jpg

OEBPS/Images/00036.jpg

OEBPS/Images/00069.jpg

OEBPS/Images/00068.jpg

OEBPS/Images/00071.jpg

OEBPS/Images/00070.jpg

OEBPS/Images/00073.jpg

OEBPS/Images/00072.jpg

OEBPS/Images/00075.jpg

OEBPS/Images/00074.jpg

OEBPS/Images/00077.jpg

OEBPS/Images/00076.jpg

OEBPS/Images/00058.jpg

OEBPS/Images/00060.jpg

OEBPS/Images/00059.jpg

OEBPS/Images/00062.jpg

OEBPS/Images/00061.jpg

OEBPS/Images/00064.jpg

OEBPS/Images/00063.jpg

OEBPS/Images/00066.jpg

OEBPS/Images/00065.jpg

OEBPS/Images/00067.jpg

OEBPS/Images/00089.jpg

OEBPS/Images/00088.jpg

OEBPS/Images/00091.jpg

OEBPS/Images/00090.jpg

OEBPS/Images/00093.jpg

OEBPS/Images/00092.jpg

OEBPS/Images/00095.jpg

OEBPS/Images/00094.jpg

OEBPS/Images/00097.jpg

OEBPS/Images/00096.jpg

OEBPS/Images/00078.jpg

OEBPS/Images/00080.jpg

OEBPS/Images/00079.jpg

OEBPS/Images/00082.jpg

OEBPS/Images/00081.jpg

OEBPS/Images/00084.jpg

OEBPS/Images/00083.jpg

OEBPS/Images/00086.jpg

OEBPS/Images/00085.jpg

OEBPS/Images/00087.jpg

OEBPS/Images/00196.jpg

OEBPS/Images/00195.jpg

OEBPS/Images/00197.jpg

OEBPS/Images/00192.jpg

OEBPS/Images/00191.jpg

OEBPS/Images/00194.jpg

OEBPS/Images/00193.jpg

OEBPS/Images/00188.jpg

OEBPS/Images/00190.jpg

OEBPS/Images/00189.jpg

OEBPS/Images/00185.jpg

OEBPS/Images/00184.jpg

OEBPS/Images/00187.jpg

OEBPS/Images/00186.jpg

OEBPS/Images/00181.jpg

OEBPS/Images/00180.jpg

OEBPS/Images/00183.jpg

OEBPS/Images/00182.jpg

OEBPS/Images/cover.jpeg
Craig Pritchett

play the

English

an active opening repertoire for White

OEBPS/Images/00179.jpg

OEBPS/Images/00178.jpg

OEBPS/Images/00174.jpg

OEBPS/Images/00295.jpg

OEBPS/Images/00173.jpg

OEBPS/Images/00294.jpg

OEBPS/Images/00176.jpg

OEBPS/Images/00297.jpg

OEBPS/Images/00175.jpg

OEBPS/Images/00296.jpg

OEBPS/Images/00170.jpg

OEBPS/Images/00291.jpg

OEBPS/Images/00169.jpg

OEBPS/Images/00290.jpg

OEBPS/Images/00172.jpg

OEBPS/Images/00293.jpg

OEBPS/Images/00171.jpg
L ol

OEBPS/Images/00292.jpg

OEBPS/Images/00177.jpg

OEBPS/Images/00168.jpg

OEBPS/Images/00289.jpg

OEBPS/Images/00288.jpg

OEBPS/Images/00163.jpg

OEBPS/Images/00284.jpg

OEBPS/Images/00162.jpg

OEBPS/Images/00283.jpg

OEBPS/Images/00165.jpg

OEBPS/Images/00286.jpg

OEBPS/Images/00164.jpg

OEBPS/Images/00285.jpg

OEBPS/Images/00159.jpg

OEBPS/Images/00280.jpg

OEBPS/Images/00158.jpg

OEBPS/Images/00279.jpg

OEBPS/Images/00161.jpg

OEBPS/Images/00282.jpg

OEBPS/Images/00160.jpg

OEBPS/Images/00281.jpg

OEBPS/Images/00167.jpg

OEBPS/Images/00166.jpg

OEBPS/Images/00287.jpg

OEBPS/Images/00278.jpg

OEBPS/Images/00152.jpg

OEBPS/Images/00273.jpg

OEBPS/Images/00151.jpg

OEBPS/Images/00272.jpg

OEBPS/Images/00154.jpg

OEBPS/Images/00275.jpg

OEBPS/Images/00153.jpg

OEBPS/Images/00274.jpg

OEBPS/Images/00148.jpg

OEBPS/Images/00269.jpg

OEBPS/Images/00268.jpg

OEBPS/Images/00150.jpg

OEBPS/Images/00271.jpg

OEBPS/Images/00149.jpg

OEBPS/Images/00270.jpg

OEBPS/Images/00156.jpg

OEBPS/Images/00277.jpg

OEBPS/Images/00155.jpg

OEBPS/Images/00276.jpg

OEBPS/Images/00157.jpg

OEBPS/Images/00002.jpg

OEBPS/Images/00001.jpg
Craig Pritchett

play the

English

OEBPS/Images/00004.jpg

OEBPS/Images/00003.jpg

OEBPS/Images/00006.jpg

OEBPS/Images/00005.jpg

OEBPS/Images/00007.jpg
L

OEBPS/Images/00141.jpg

OEBPS/Images/00262.jpg

OEBPS/Images/00140.jpg

OEBPS/Images/00261.jpg

OEBPS/Images/00143.jpg

OEBPS/Images/00264.jpg

OEBPS/Images/00142.jpg

OEBPS/Images/00263.jpg

OEBPS/Images/00258.jpg

OEBPS/Images/00139.jpg

OEBPS/Images/00260.jpg

OEBPS/Images/00138.jpg

OEBPS/Images/00259.jpg

OEBPS/Images/00145.jpg

OEBPS/Images/00266.jpg

OEBPS/Images/00144.jpg

OEBPS/Images/00265.jpg

OEBPS/Images/00147.jpg

OEBPS/Images/00146.jpg

OEBPS/Images/00267.jpg

OEBPS/Images/00130.jpg

OEBPS/Images/00251.jpg

OEBPS/Images/00129.jpg

OEBPS/Images/00250.jpg

OEBPS/Images/00132.jpg

OEBPS/Images/00253.jpg

OEBPS/Images/00131.jpg

OEBPS/Images/00252.jpg

OEBPS/Images/00128.jpg

OEBPS/Images/00249.jpg

OEBPS/Images/00248.jpg

OEBPS/Images/00137.jpg

OEBPS/Images/00134.jpg

OEBPS/Images/00255.jpg

OEBPS/Images/00133.jpg

OEBPS/Images/00254.jpg

OEBPS/Images/00136.jpg

OEBPS/Images/00257.jpg

OEBPS/Images/00135.jpg

OEBPS/Images/00256.jpg

OEBPS/OEBPS/cover.jpg
Craig Pritchett

play the

English

an active opening repertoire for White

OEBPS/Images/00119.jpg

OEBPS/Images/00240.jpg

OEBPS/Images/00361.jpg

OEBPS/Images/00118.jpg

OEBPS/Images/00239.jpg

OEBPS/Images/00360.jpg

OEBPS/Images/00121.jpg

OEBPS/Images/00242.jpg

OEBPS/Images/00363.jpg

OEBPS/Images/00120.jpg

OEBPS/Images/00241.jpg

OEBPS/Images/00362.jpg
ERE N
z////
e

OEBPS/Images/00238.jpg

OEBPS/Images/00359.jpg

OEBPS/Images/00358.jpg

OEBPS/Images/00127.jpg

OEBPS/Images/00126.jpg

OEBPS/Images/00247.jpg

OEBPS/Images/00123.jpg

OEBPS/Images/00244.jpg

OEBPS/Images/00365.jpg

OEBPS/Images/00122.jpg

OEBPS/Images/00243.jpg

OEBPS/Images/00364.jpg

OEBPS/Images/00125.jpg

OEBPS/Images/00246.jpg

OEBPS/Images/00124.jpg

OEBPS/Images/00245.jpg
L ol

OEBPS/Images/00108.jpg

OEBPS/Images/00229.jpg

OEBPS/Images/00350.jpg

OEBPS/Images/00228.jpg

OEBPS/Images/00349.jpg

OEBPS/Images/00110.jpg

OEBPS/Images/00231.jpg

OEBPS/Images/00352.jpg

OEBPS/Images/00109.jpg

OEBPS/Images/00230.jpg

OEBPS/Images/00351.jpg

OEBPS/Images/00348.jpg

OEBPS/Images/00116.jpg

OEBPS/Images/00237.jpg

OEBPS/Images/00115.jpg

OEBPS/Images/00236.jpg

OEBPS/Images/00357.jpg

OEBPS/Images/00117.jpg

OEBPS/Images/00112.jpg

OEBPS/Images/00233.jpg

OEBPS/Images/00354.jpg

OEBPS/Images/00111.jpg

OEBPS/Images/00232.jpg

OEBPS/Images/00353.jpg

OEBPS/Images/00114.jpg

OEBPS/Images/00235.jpg

OEBPS/Images/00356.jpg

OEBPS/Images/00113.jpg

OEBPS/Images/00234.jpg

OEBPS/Images/00355.jpg

OEBPS/Images/00218.jpg

OEBPS/Images/00339.jpg

OEBPS/Images/00338.jpg

OEBPS/Images/00099.jpg

OEBPS/Images/00220.jpg

OEBPS/Images/00341.jpg

OEBPS/Images/00098.jpg

OEBPS/Images/00219.jpg

OEBPS/Images/00340.jpg

OEBPS/Images/00105.jpg

OEBPS/Images/00226.jpg

OEBPS/Images/00347.jpg

OEBPS/Images/00104.jpg

OEBPS/Images/00225.jpg

OEBPS/Images/00346.jpg

OEBPS/Images/00107.jpg

OEBPS/Images/00106.jpg

OEBPS/Images/00227.jpg

OEBPS/Images/00101.jpg

OEBPS/Images/00222.jpg

OEBPS/Images/00343.jpg

OEBPS/Images/00100.jpg

OEBPS/Images/00221.jpg

OEBPS/Images/00342.jpg

OEBPS/Images/00103.jpg

OEBPS/Images/00224.jpg

OEBPS/Images/00345.jpg

OEBPS/Images/00102.jpg

OEBPS/Images/00223.jpg

OEBPS/Images/00344.jpg

OEBPS/Images/00328.jpg

OEBPS/Images/00209.jpg

OEBPS/Images/00330.jpg

OEBPS/Images/00208.jpg

OEBPS/Images/00329.jpg

OEBPS/Images/00215.jpg

OEBPS/Images/00336.jpg

OEBPS/Images/00214.jpg

OEBPS/Images/00335.jpg

OEBPS/Images/00217.jpg

OEBPS/Images/00216.jpg

OEBPS/Images/00337.jpg

OEBPS/Images/00211.jpg

OEBPS/Images/00332.jpg
-

OEBPS/Images/00210.jpg

OEBPS/Images/00331.jpg

OEBPS/Images/00213.jpg

OEBPS/Images/00334.jpg

OEBPS/Images/00212.jpg

OEBPS/Images/00333.jpg

OEBPS/Images/00207.jpg

OEBPS/Images/00198.jpg

OEBPS/Images/00319.jpg

OEBPS/Images/00318.jpg
.
0
#

OEBPS/Images/00204.jpg

OEBPS/Images/00325.jpg

OEBPS/Images/00203.jpg

OEBPS/Images/00324.jpg

OEBPS/Images/00206.jpg

OEBPS/Images/00327.jpg

OEBPS/Images/00205.jpg

OEBPS/Images/00326.jpg

OEBPS/Images/00200.jpg

OEBPS/Images/00321.jpg

OEBPS/Images/00199.jpg

OEBPS/Images/00320.jpg

OEBPS/Images/00202.jpg

OEBPS/Images/00323.jpg

OEBPS/Images/00201.jpg

OEBPS/Images/00322.jpg

OEBPS/Images/00317.jpg
/4

A
A\
A\

OEBPS/Images/00308.jpg

OEBPS/Images/00314.jpg
L Sl

OEBPS/Images/00313.jpg

OEBPS/Images/00316.jpg

OEBPS/Images/00315.jpg

OEBPS/Images/00310.jpg

OEBPS/Images/00309.jpg

OEBPS/Images/00312.jpg

OEBPS/Images/00311.jpg

OEBPS/Images/00307.jpg

OEBPS/Images/00306.jpg

OEBPS/Images/00303.jpg

OEBPS/Images/00302.jpg

OEBPS/Images/00305.jpg

OEBPS/Images/00304.jpg

OEBPS/Images/00299.jpg

OEBPS/Images/00298.jpg

OEBPS/Images/00301.jpg

OEBPS/Images/00300.jpg

