

 [image:]

 First published in 2009 by Gloucester Publishers plc (formerly Everyman Publishers plc), Northburgh House, 10 Northburgh Street, London EC1V 0AT

 Copyright © 2009 Nigel Davies

 The right of Nigel Davies 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 1 85744 756 9

 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.

 Dedicated to the brilliant and humorous inventor of the Catalan Opening,

 Savielly Tartakower

 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.

 Printed and bound in the US by Versa Press.

 Contents

 Bibliography

 Introduction

 Move Orders

 The Main Line
1 Main Line with 10 Bd2

 2 Main Line with 10 Bf4 and Others

 3 Main Line with 8 a4

 4 Main Line with 7 Ne5 and Others

 5 Main Line with 6 Qc2 and 6 Nc3

 The Closed Catalan
6 Closed Catalan with 7 Qc2

 7 Closed Catalan with 7 Nc3

 8 Closed Catalan with 4 ... Bb4+

 The Open Catalan
9 Open Catalan with 5 ... Bb4+

 10 Open Catalan with 5 ... c5

 11 Open Catalan with 5 ... Nc6

 12 Open Catalan with 5 ... a6

 13 Open Catalan with 5 ... b5 and Others

 14 Open Catalan with 5 Qa4+

 Index of Complete Games

 Bibliography

 Books
Zoom 001: Zero Hour to the Operation of Opening Models, Bent Larsen & Steffen Zeuthen (Dansk Skakforlag 1979)

 The Catalan, Alexander Raetsky & Maxim Chetverik (Everyman Chess 2004)

 Play the Catalan I: Open Variation by Yakov Neishtadt (Pergamon 1987)

 Play the Catalan II: Closed Variation by Yakov Neishtadt (Pergamon 1988)

 Chess Databases
The Week in Chess

 Megabase 2008

 Chess Informator

 Chess Engines
Extensive use has been made of Fritz 11

 Introduction

 [image:]

 The Catalan Opening was introduced into tournament practice by Savielly Tartakower at the Barcelona tournament of 1929. The subtle development of White’s bishop on g2 was not fully appreciated at the time, but it was gradually realized that the placement of this piece could make it difficult for Black to successfully develop his queenside, in particular his light-squared bishop.

 To explain exactly what I mean by this, in the standard Queen’s Gambit Declined (1 d4 d5 2 c4 e6 3 Nc3 Nf6 4 Bg5 Be7 5 e3 Nbd7 6 Nf3 0-0) Black usually captures on c4 and then equalizes in the centre with one of two pawn levers, either ... c7-c5 or ... e6-e5. In the Catalan this plan is complicated by the fact that this procedure runs the risk of making the bishop on g2 very strong, and Black often fails to equalize even after getting in the thrust ... c7-c5. It’s worth looking at a game to illustrate this point:

 G.Kasparov-V.Korchnoi

 London (7th matchgame) 1983

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 dxc4 5 Nf3 Bd7 6 Qc2 c5 7 0-0 Bc6 8 Qxc4 Nbd7 9 Bg5 Rc8 10 Bxf6 Nxf6 11 dxc5 Bxf3 12 Bxf3 Bxc5 13 Qb5+ Qd7 14 Nc3 Qxb5 15 Nxb5 Ke7 16 b4 Bxb4 17 Nxa7 Rc7 18 Rfc1

 [image:]

 Despite the innocuous appearance of this position, Black is now losing his b7-pawn. The rest, as they say, is history.

 18 ... Rd7 19 Rab1 Bd2 20 Rc2 Rhd8 21 Bxb7 Kf8 22 Nc6 Rc7 23 Rbb2 Rd6 24 a4 Be1 25 Rb1 Nd5 26 Ba8 Rc8 27 Bb7 Rc7 28 Rc4 Ne7 29 Ne5 Ba5 30 Rb5 Ng6 31 Nc6 Rd1+ 32 Kg2 Be1 33 a5 Ne7 34 a6 Nxc6 35 Rxc6 Rxc6 36 Bxc6 Ra1 37 Rb8+ Ke7 38 Rb7+ Kd6 39 Bb5 Bc3 40 Rxf7 Bf6 41 Rd7+ Kc5 42 Bd3 h6 43 Rb7 Ra3 44 a7 Kd5 45 f3 Kd6 46 Rb6+ 1-0

 Another plan for Black is when he takes on c4 and then tries to hold the pawn, which seems feasible with the white bishop on g2. In this case White usually builds up a mighty pawn centre with e2-e4, often just letting the pawn go and relying on dynamic compensation. This kind of play usually occurs after 4 ... dxc4; it can become quite sharp and there‘s quite a bit of theory involved. Fortunately White can avoid this if he wants to by adopting an English or Réti type move order. This is a great boon to players who like the Catalan but don’t want to burn much midnight oil.

 There is a third scenario in which Black simply tries to strongpoint the d5-pawn and develop his queenside pieces via ... c7-c6, ... Nbd7, ... b7-b6 and ... Bc8-b7. This is actually very common amongst club players who are facing the Catalan for the first time and decide that being sensible will keep them out of trouble. These lines are known as Closed Variations (as opposed to ... d5xc4 lines which are Open Variations) and are covered in Chapters 6-8. Whilst being playable, Black certainly has to know what he’s doing here, and in my experience he often doesn’t – unless his name happens to be Smbat Lputian or Rafael Vaganian.

 At club level people usually answer White’s plan of e2-e4 with ... d5xe4, which can land them in a rather cramped and horrid position. I will take the liberty of showing you one of my own games at this point which I played while preparing this book. It’s a good example of what you’re likely to face in your own games:

 N.Davies-M.Brown

 Liverpool League 2009

 1 d4 d5 2 c4 e6 3 Nf3 Nf6 4 g3 Be7 5 Bg2 0-0 6 Qc2 Nbd7 7 0-0 c6 8 Nbd2 b6 9 e4 dxe4

 [image:]

 As I mentioned above, Black should probably not do this. But at club level I wager that this will be played almost exclusively.

 10 Nxe4 Nxe4 11 Qxe4 Bb7 12 Rd1 Qc7 13 Bf4 Bd6 14 Bxd6 Qxd6 15 c5 Qc7 16 Rac1 Rfd8 17 a3 h6 18 Qe3 Re8 19 b4 a5 20 Nd2

 The knight is headed for d6.

 20 ... axb4 21 axb4 bxc5 22 bxc5 Nf6 23 Nc4 Ba6 24 Qe5 Re7 25 Ra1 Nd5 26 Ra3 Bb7 27 Rxa8+ Bxa8 28 Ra1 Qd8 29 Qd6 Rd7 30 Qe5 Rb7 31 Bxd5 exd5 32 Nb6 Rb8 33 Qxb8 1-0

 Who has played the Catalan (besides Garry Kasparov and myself, that is)? Over the years a vast array of the World’s top players have understood the potential of this opening and used it to deadly effect. Amongst World Champions you can find Catalan games by Mikhail Botvinnik, Vassily Smyslov, Tigran Petrosian, Anatoly Karpov and Vladimir Kramnik. And the leading exponents include such notables as Victor Korchnoi, Leonid Stein, Bent Larsen, Alexander Beliavsky, Vladimir Tukmakov, Boris Gulko, Lev Alburt, Jonathan Speelman, Oleg Romanishin, Zoltan Ribli, Boris Gelfand, Grigory Kaidanov, Yuri Razuvaev and others. This is quite a pedigree by any standards.

 My own relationship with the Catalan blossomed in the 1990s when it became one of my main weapons as White, and indeed the touchstone to my gaining the Grandmaster title. I was inspired to play it by the book Zoom 001: Zero Hour to the Operation of Opening Models by Bent Larsen and Steffen Zeuthen, the authors offering Catalan-type positions as a means of playing both Black and White. The Catalan suited my then dynamic style as I liked the initiative and wasn’t worried about sacrificing the pawn on c4. Even when I became less interested in opening theory in the late 1990s, the Catalan remained one of the mainstays of my repertoire, though at this time I started to avoid the sharpest lines based on 4 ... dxc4 and instead aimed to reach a Catalan via Flank Openings or 1 d4 Nf6 2 Nf3 e6 3 g3.

 My approach to writing this book has been to try and give the reader a good overview of the Catalan, whilst recommending specific ways to play it. In this way I hope to give the reader a decent understanding while getting him or her up and running with it as quickly as possible. Whilst many of the games are very recent, I have not tried to produce a definitive snapshot of current theory; indeed, such a book would be outdated by the time it was published. Instead I have presented games and variations that I personally have found interesting, in the hope that my views and ideas will get the reader‘s own creative juices flowing.

 There are various ways in which you might use this book, either as reading material or a reference source. The way I’d recommend studying it is to go through the text and main games fairly quickly, without getting bogged down in each and every sub-variation. Then, as you start to get a feel for Catalan positions (i.e. recognize the patterns at a subconscious level), you might want to delve more into the nitty-gritty of the lines you’ve decided to play and search for new games in a database program such as ChessBase.

 In this way your understanding of the material will take a dynamic, living and personal form, rather than just getting my opinions on a second-hand basis. If you can do this then you won’t just master the Catalan Opening, your entire chess game will improve.

 Nigel Davies

 Southport, June 2009

 http://www.tigerchess.com/

 Move Orders

 [image:]

 The Catalan is a highly transpositional opening which can be reached via a large number of different move orders, and depending on the move order he adopts White can avoid some of Black’s defensive options. This struck me as being such an important topic that it merits its own section.

 The Catalan’s ‘official’ move orders are 1 d4 Nf6 2 c4 e6 3 g3

 [image:]

 3 ... d5 4 Bg2 (or 3 Nf3 d5 4 g3), and 1 d4 d5 2 c4 e6 3 Nf3 Nf6 4 g3, but it can also be reached via Flank Openings (1 c4, 1 Nf3 or 1 g3) or even 1 d4 Nf6 2 Nf3 e6 3 g3.

 With the official move orders White has to know how to deal with the various lines based on 4 ... dxc4, which form a substantial part of this book. With the unofficial move orders he can avoid these lines, though he does lay himself open to other possibilities. I’ll summarize these below.

 Standard Catalan

 This occurs after 1 d4 Nf6 2 c4 e6 3 g3 (or 3 Nf3 d5 4 g3) 3 ... d5 4 Bg2 or 1 d4 d5 2 c4 e6 3 Nf3 Nf6 4 g3. White needs to study every line in the book, as in addition to 4 ... Be7, Black can play 4 ... dxc4.

 Note that 1 d4 d5 2 c4 e6 3 g3?! is not a good idea because of 3 ... dxc4! 4 Nf3 c5 5 Bg2 Nc6 when Black would equalize quite comfortably. White should play 3 Nf3 (intending 3 ... Nf6 4 g3) after which 3 ... dxc4 would lead to a form of Queen's Gambit Accepted.

 Flank Catalan

 In this scenario White only adopts a Catalan once Black has shown that he intends to develop with ... Nf6, ... e7-e6 and ... d7-d5, and in this way he can avoid the 4 ... dxc4 lines. For example 1 Nf3 d5 2 g3 Nf6 3 Bg2 e6 4 0-0 Be7 5 c4 0-0 6 d4 brings about a Catalan, but with Black’s only options being to take on c4 (6 ... dxc4) or play a Closed Catalan with 6 ... Nbd7.

 Should White play c2-c4 before Black has played ... Bf8-e7, he still has to reckon with the possibility of 4 ... dxc4. For example, 1 c4 Nf6 2 Nf3 e6 3 g3 d5 4 d4 can be met by 4 ... dxc4, when White can continue with 5 Qc2, getting the pawn back, but Black is close to equality.

 The 4 ... dxc4 option is not available in the move order 1 Nf3 d5 2 g3 Nf6 3 Bg2 e6 4 0-0, but here White needs to reckon with possibilities such as 3 ... c6 instead of 3 ... e6.

 Queen’s Pawn Catalan

 The move order 1 d4 Nf6 2 Nf3 e6 3 g3 is one that has been used extensively by World Championship candidates Jonathan Speelman and Oleg Romanishin. After 3 ... d5 4 Bg2, followed by 5 0-0 and 6 c4, White will get a main line Catalan, while avoiding sharp 4 ... dxc4 lines.

 Admittedly, White also has to reckon with 4 ... c5 5 0-0 Nc6 6 c4 dxc4 (Chapter 10), 3 ... b6 4 Bg2 Bb7 5 c4 (a Queen’s Indian, though one in which Black doesn’t have the popular ... Ba6 option), and 3 ... b5!?, but once again he manages to sidestep the sharp 4 ... dxc4 lines.

 My Own Approach

 During the rare moments of my chess career in which I’ve had an appetite to study sharp variations, I’ve been prepared for 4 ... dxc4. But for the most part I’ve preferred to avoid such lines with either the Flank Openings or Queen’s Pawn move order, thus cutting out many of Black’s defensive options.

 By doing it this way you can get by very economically, say by having an approach against the 6 ... dxc4 main line (I’ve been pre-empting this with 6 Qc2 of late, as in Chapter 5), and looking at the Qc2, Nbd2 and e2-e4 lines against the Closed (see Games 27 and 28 in Chapter 6). It’s probably worth getting my book on the Réti for details on how to deal with an early ... d5xc4 against that move order, but basically that’s all you need besides gaining experience with these openings.

 Chapter One

 Main Line with 10 Bd2

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 0-0 dxc4 7 Qc2 a6 8 Qxc4 b5 9 Qc2 Bb7 10 Bd2

 [image:]

 From a club player’s point of view this chapter should probably be seen as nothing more than fodder for building pattern recognition and as a point of reference from which to follow top-level Catalan games. The 10 Bd2 variation is currently being discussed by the world’s top players, with Vladimir Kramnik leading the champions of the white pieces and Viswanathan Anand heading up the black cause. With this chapter likely to be out of date before I’ve even finished writing it, this is clearly a high maintenance line.

 The main idea behind 10 Bd2 is that after Black’s apparently natural reply, 10 ... Nbd7, White can create a most unpleasant pin on Black’s c-pawn with 11 Ba5. This has prompted a variety of waiting moves by Black instead, such as the 10 ... Ra7 of Kramnik-Anand (Game 1) in which the heads of the White and Black schools had a memorable clash.

 In Kramnik’s game against Magnus Carlsen (Game 2), the young Norwegian star played 10 ... Nc6 and was probably okay until he overlooked 17 Nb3!. The plan of 10 ... Be4 and 11 ... Qc8 was adopted in Kramnik-Leko (Game 3), but here we see an interesting new twist with 13 Qf4!?. Finally, we see 10 ... Bd6 adopted in Landa-Melkumyan (Game 4), which might be a good line for Black if he follows up with 11 ... Be4. Look out for some more games on Mount Olympus!

 Game 1
V.Kramnik-V.Anand
Wijk aan Zee 2007

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 0-0 dxc4 7 Qc2 a6 8 Qxc4 b5 9 Qc2 Bb7 10 Bd2

 [image:]

 10 ... Ra7

 This strange-looking idea essentially plays a waiting game with a move that can be useful in many lines. Black’s problem is that the natural 10 ... Nbd7 is met by 11 Ba5 quite strongly, for example 11 ... Ra7 (11 ... Rc8 12 Nbd2 Nb8?! 13 a3! Nc6 14 Bc3 b4?! 15 axb4 Nxb4 16 Qb3 Bd5 17 Qa4 was good for White in I.Almasi-A.Lauber, Gyula 1997) 12 Nbd2 Qa8 13 b4 Nb8 (trying to embarrass the bishop on a5 by coming to c6; White can meet 13 ... e5 with 14 Bh3 exd4 15 Nxd4 intending Nd4-f5) 14 a3 Nc6 15 Nb3 (15 Bxc7?! Rc8 16 Bb6 Nxb4 is messy) 15 ... Nxa5 (15 ... e5 should probably be answered by 16 Nh4, trying to come to f5) 16 Nxa5 Be4 17 Ne1! Bxc2 18 Bxa8 Raxa8 19 Nxc2 Bd6! 20 f4 gave White the better endgame in M.Chetverik-B.Furman, Karvina 1998.

 So the idea behind 10 ... Ra7 is to be able to meet Bd2-a5 with ... Nb8-c6.

 11 Rc1

 This looks logical, applying pressure down the c-file while getting ready to tuck the queen out of the way on d1.

 Yet in a subsequent game (V.Kramnik-J.Werle, clock simul, Enschede 2008) Kramnik varied with the experimental 11 a3!?, after which 11 ... Be4 12 Qc1 Nc6 13 e3 Qa8 14 Qd1 Nd5 15 Qe2 e5 16 Re1 (16 Rc1 Bd6 17 Be1 exd4 18 Nbd2 Bg6 19 Nh4 dxe3 20 Nxg6 hxg6 21 Nf1 Nce7 22 Nxe3 c6 23 Nxd5 Nxd5 24 Rc2 gave White just about enough for the pawn in A.Shirov-D.Jakovenko, European Club Cup, Kemer 2007) 16 ... exd4 17 exd4 f5 18 Nc3 Nxc3 19 Bxc3 Bf6 20 d5 Bxc3 21 bxc3 Nd8 22 Rad1 Bxd5 23 Ng5! gave White a strong attack, the point being that 23 ... Bxg2? is answered by 24 Qh5 h6 25 Re7 with a winning attack.

 At the time of writing there are very few games with 11 a3, but on the evidence thus far it seems quite promising.

 11 ... Be4 12 Qb3 Nc6 13 e3 Qa8

 [image:]

 14 Qd1

 14 Nc3 is an interesting possibility pointed out by Fritz 11, but then 14 ... Nxd4 (14 ... Na5 15 Qd1 Bc6 16 b3 looks better for White because of the poor position of the knight on a5) 15 exd4 Bxf3 16 Bxf3 Qxf3 17 Nxb5 leads to nothing more than a drawn endgame: 17 ... Qxb3 18 axb3 Rb7 19 Rxc7 Rxb5 20 Rxe7 Rxb3 21 Bc3 Nd5 22 Rd7 Nxc3 23 bxc3 Rxc3 24 Rxa6 g5 etc.

 14 ... Nb8

 In subsequent games Anand preferred 14 ... b4, preventing White from bringing his knight to c3. White seems to have a tiny pull, but it is difficult to make much of it, for example 15 Qf1 (15 Be1 Bd5 16 Nbd2 Nb8 17 Nh4 Bxg2 18 Nxg2 c5 19 dxc5 Rc8 20 Qf3 Rxc5 21 Qxa8 Rxa8 22 Nb3 Rxc1 23 Rxc1 Nbd7 was equal in M.Suba-R.Vaganian, Bazna 2007; while R.Ponomariov-V.Anand, Leon rapid 2007, was agreed drawn after 15 a3 Rb8 16 Be1 a5 17 Nbd2 Bd5 18 Bf1 bxa3 19 bxa3 a4 20 Nc4 Na5 21 Bxa5 Bxf3 22 Qe1 Nd7 23 Rab1 Rxb1 24 Rxb1 Bxa3 25 Ra1 Bf8 26 Rxa4 Nb6 ½-½) 15 ... Rd8 (15 ... Nb8 16 Ne1 c5 17 dxc5 Nc6 18 Nf3 Rd8 19 a3 bxa3 20 Rxa3 Qb7 21 Bc3 Nd5 22 Nbd2 Bxf3 23 Nxf3 Bxc5 24 Raa1 gave White a nagging two-bishop edge in A.Grischuk-D.Jakovenko, FIDE Grand Prix, Sochi 2008; while 15 ... Bd5 16 Be1 Rc8 17 Nbd2 Na5 18 Ne5 c5 19 dxc5 Bxc5 20 Nd3 Bf8 21 Bxd5 Nxd5 22 e4 gave White a slight space advantage in V.Kramnik-P.Leko, Moscow 2007) 16 Be1 a5 17 a3 Bd6 18 Nfd2 Bxg2 19 Qxg2 Ra6 20 Nc4 Nd5 21 Nbd2 bxa3 22 bxa3 Be7 23 Rab1 a4 24 Qf1 Nb8 25 Ne4 Nd7 26 Nc3 c5 27 dxc5 Nxc3 28 Bxc3 Nxc5 29 Bb4 Bf8 30 Rd1 and White still had a tiny edge in L.Aronian-V.Anand, Mainz (rapid) 2007, though he subsequently managed to lose.

 15 Ba5 Rc8

 Black later tried other moves here:

 a) 15 ... Bd6 16 a3 Nbd7 17 Nbd2 Bd5 18 Qf1 c5 19 dxc5 Bxc5 20 Rc2 Qb7 21 Rac1 Bb6 22 Bxb6 Qxb6 23 Nd4 Ne5 24 Bxd5 Nxd5 25 N4f3 saw White maintain some pressure in L.Aronian-S.Karjakin, Wijk aan Zee 2007. Black successfully achieved the thematic ... c7-c5 break, only to find himself facing strong pressure on the c-file.

 b) 15 ... Nc6 16 Be1 Nb8 was seen in B.Avrukh-C.Sandipan, Turin Olympiad 2006, but driving White’s bishop back to e1 enables him to develop his queen’s knight on d2. The game continued 17 b4 Nbd7 18 a4 Nd5 19 Nbd2 Bg6 20 Nb3 Be4 (20 ... Bxb4 21 Bxb4 Nxb4 22 Ne5 Qc8 23 Nxg6 hxg6 24 axb5 would be very good for White) 21 axb5 Bxb4 (or if 21 ... axb5 22 Ne5! Bxg2 23 Rxa7 Qxa7 24 Nxd7 Rd8 25 Ra1 Qb7 26 Ndc5 Bxc5 27 Nxc5 Qc6 28 e4, winning material) 22 Bxb4 Nxb4 23 Nbd2 with a clear advantage.

 16 a3

 [image:]

 A familiar concept in a new setting; White prepares the possibility of b2-b4 without actually committing himself to it, thus inviting Black to injure himself in his attempts to avoid a bind.

 Of the alternatives 16 Bb6 looks a bit early as the bishop still has its uses on a5. R.Ponomariov-V.Anand, Wijk aan Zee 2007, went on 16 ... Rb7 17 Bc5 Bxc5 18 dxc5 (18 Rxc5 Nbd7 19 Rc1 c5 would free Black’s game) 18 ... Ra7 19 Nbd2 Bd5 20 Qc2 a5 21 a3 a4 22 Qd3 ½-½.

 Another possibility is 16 Nbd2, but then B.Gelfand-S.Karjakin, Wijk aan Zee 2006, saw Black equalize after 16 ... Bd5 17 Nb3 Nbd7 18 Rc2 Be4 19 Rc3 Nd5 20 Rcc1 N5f6 21 Rc3 Nd5 22 Rcc1 N5f6 ½-½.

 16 ... Bd6

 Unfortunately for Black his thematic 16 ... c5 is answered by 17 Nbd2 Bd5 18 Bb6, winning the pawn on c5.

 17 Nbd2 Bd5 18 Qf1 Nbd7 19 b4

 [image:]

 With Black finally ready to play ... c7-c5, White fixes control of this square with a second pawn advance. The drawback to this move is that the bishop on a5 is temporarily stranded, but it does do an effective job from where it is.

 19 ... e5

 If Black doesn’t get some counterplay White will simply increase the pressure by doubling rooks on the c-file.

 20 dxe5 Bxe5!?

 After 20 ... Nxe5 White maintains an edge with 21 Nxe5 Bxe5 22 Ra2 intending Rac2.

 21 Nxe5 Nxe5

 After 21 ... Bxg2 22 Qxg2 Qxg2+ (22 ... Nxe5 23 Qxa8 Raxa8 24 Rxc7 wins a pawn) 23 Kxg2 Nxe5 White maintains an edge with 24 Bb6! Rb7 25 Bd4.

 22 f3!

 [image:]

 An ugly move containing a deep idea. By avoiding the exchange of bishops White leaves his opponent with too few squares for his minor pieces.

 22 ... Nc4 23 Nxc4 Bxc4 24 Qf2 Re8 25 e4 c6 26 Rd1 Rd7 27 Rxd7 Nxd7 28 Rd1 Qb7 29 Rd6 f6 30 f4

 Emerging from his self-inflicted cramp. White’s two bishops and greater control of terrain now give him a clear advantage.

 [image:]

 30 ... Re6 31 Rd2 Re7 32 Qd4 Nf8 33 Qd8 Rd7 34 Rxd7 Qxd7 35 Qxd7 Nxd7 36 e5?!

 Unnecessarily complicated. 36 Bh3! Nf8 37 Bc8 would have been simpler.

 36 ... fxe5 37 Bxc6 Nf6 38 Bb7 exf4 39 gxf4 Nd5 40 Kf2 Nxf4 41 Ke3 g5

 Another possibility was 41 ... Ne2, though then White maintains his advantage with 42 Bc7 (42 Bxa6 Kf7 43 Bb6 Ke6 is less clear, for example 44 a4 Nc3 45 a5 Nd5+ 46 Kd4 Nxb4 etc) 42 ... Kf7 43 Be5 g6 44 Ke4, finally intending to take on a6 after having boxed in Black’s knight.

 42 Bxa6 Kf7 43 a4 Ke7 44 Bxb5 Bxb5 45 axb5 Kd7 46 Ke4 Ne2 47 Bb6 g4 48 Bf2 Nc3+ 49 Kf5 Nxb5 50 Kxg4 Ke6 51 Kg5 Kf7 52 Kf5 Ke7 53 Bc5+ 1-0

 Game 2
V.Kramnik-M.Carlsen
Dortmund 2007

 1 Nf3

 Many Catalan players start out with this move in order to avoid certain defensive systems. For example, Black can meet the ‘main’ Catalan move order of 1 d4 Nf6 2 c4 e6 3 g3 with 3 ... c5, when 4 d5 exd5 5 cxd5 d6 6 Nc3 g6 leads into a Modern Benoni.

 1 ... Nf6 2 c4 e6 3 g3 d5 4 d4 Be7 5 Bg2 0-0 6 0-0 dxc4 7 Qc2 a6 8 Qxc4 b5 9 Qc2 Bb7 10 Bd2 Nc6 11 e3 Nb4 12 Bxb4 Bxb4 13 a3

 [image:]

 13 ... Be7

 Black can also play 13 ... Bd6, for example 14 Nbd2 Rc8 (14 ... Qe7 15 e4 e5 16 Nh4 g6 17 f4 exd4 18 e5 d3 19 Qxd3 Bc5+ 20 Kh1 Rfd8 21 Qc2 Nd5 22 Rae1! gave White a nice space advantage in E.Pigusov-E.Rozentalis, Sevastopol 1986; and 14 ... Qb8 15 Rac1 Rc8 16 Ng5! h6 17 Nge4 Nxe4 18 Nxe4 a5 19 f4!? Ra6 20 f5 set in motion dangerous threats on the kingside in G.Orlov-R.Vaganian, New York Open 1990) 15 b4 (another possibility is 15 e4!? Be7 16 e5 Nd7 17 b4 a5 18 Nb3!? axb4 19 Ng5 Bxg5 20 Bxb7 Rb8 21 Na5, threatening Na5-c6, as in A.Budnikov-Z.Almasi, Budapest 1991) 15 ... a5!? 16 e4 (16 bxa5 c5! would be quite good for Black) 16 ... Be7 17 Rab1 axb4 18 axb4 Ra8 19 Rfe1 (19 Rfc1 is also worth considering) 19 ... Ra4 20 Qc3 Qa8 21 Ne5 Rd8 led to complex play in A.Beliavsky-A.Karpov, Brussels 1988.

 14 Nbd2 Rc8 15 b4

 Hereabouts there is an intense struggle for the c5-square, White’s last move preventing ... c7-c5 and Black’s next attempting to force it through.

 15 ... a5 16 Ne5

 [image:]

 This excellent move secures a small advantage. But it seems that White is also slightly better after 16 Qb2, for example 16 ... axb4 17 axb4 Qd6 18 Rfb1 Ra8 (18 ... Nd5? 19 Ne4! Qxb4? is refuted by 20 Qc1! Qc4 21 Qxc4 bxc4 22 Rxb7) 19 Ra5 Nd5 (19 ... Rxa5 20 bxa5 b4 21 Ne5 also looks better for White) 20 Ne4 Qxb4 21 Rxb5 Qxb2 22 R5xb2 Nb6 23 Ne5 as in L.Bruzon Batista-U.Capo Vidal, Morelia 2007.

 16 ... Nd5?

 Carlsen probably came up with this dubious move over the board, overlooking White’s powerful reply. Black should prefer 16 ... Bxg2 17 Kxg2 c6 (17 ... axb4 18 Nc6 Qd7 19 axb4 was unpleasant for Black in J.Speelman-J.Cox, British Ch., Southport 1983) 18 Nd3 axb4 19 axb4 Nd5 20 Qb3 Ra8 21 Rfc1, when White’s greater control of terrain gave him the edge in M.Marin-D.Marciano, Bucharest 1993.

 17 Nb3!

 With the b4-pawn attacked three times it’s easy to miss this idea. Black’s reply is forced.

 17 ... axb4 18 Na5 Ba8 19 Nac6 Bxc6 20 Nxc6 Qd7 21 Bxd5! exd5 22 axb4

 [image:]

 White has retrieved the sacrificed pawn while maintaining a huge positional plus. Black’s position is almost completely paralysed and he can’t defend the pawn on b5.

 22 ... Rfe8

 White can meet 22 ... Ra8 with 23 Ra5!?, for example 23 ... Rxa5 24 bxa5 Ra8 25 a6! Rxa6? 26 Nb8 etc.

 23 Ra5 Bf8 24 Ne5

 It doesn’t look like Black has enough after 24 Rxb5 Re6 25 Rc1 Rh6 26 h4, but Kramnik prefers not to have his knight pinned.

 24 ... Qe6

 Sacrificing the exchange with 24 ... Rxe5 25 dxe5 Bxb4 doesn’t help because White can win the c7-pawn with 26 Ra7 followed by Rc1.

 25 Rxb5 Rb8?!

 [image:]

 Going meekly to his doom. The surprising 25 ... Bxb4!? 26 Rxb4 c5 would have been a better try, though it’s unlikely to have changed the course of the game after 27 dxc5 Qxe5 28 Rd1 etc.

 26 Rxb8 Rxb8 27 Qxc7 Bd6

 After 27 ... Rxb4 28 Ra1, White’s rook would be ready to penetrate.

 [image:]

 28 Qa5 Bxb4

 And here 28 ... Bxe5 29 dxe5 Qxe5 would have obliged White to find 30 Rd1 Qe4 31 Rxd5, after which he escapes the checks via 31 ... Qb1+ 32 Kg2 Qe4+ 33 Kf1 Qb1+ 34 Ke2 Qb2+ (or 34 ... Qc2+ 35 Kf3) 35 Kf3 Qf6+ 36 Kg2 etc.

 29 Rb1 Qd6 30 Qa4 1-0

 Further resistance is futile as, with rooks coming off, Black will lose his d5-pawn.

 Game 3
V.Kramnik-P.Leko
World Championship, Mexico City 2007

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 0-0 dxc4 7 Qc2 a6 8 Qxc4 b5 9 Qc2 Bb7 10 Bd2 Be4 11 Qc1

 [image:]

 11 ... Qc8

 A logical move: Black prepares ... c7-c5 while delaying the development of his queen’s knight. This means that 12 Ba5 can be answered by 12 ... Nc6.

 There are a number of alternatives, none of which promise full equality for Black:

 a) 11 ... Nbd7 is natural, but the early commitment of the knight to this square once again allows White to play 12 Ba5, for example:

 [image:]

 a1) 12 ... Rc8 13 Nbd2 Ba8 14 a3! Nb8! (14 ... Qe8 15 b4 Bd6 16 Re1! Ne4 17 Ra2! f5 18 Rc2 Nb6 19 Qa1! Bd5 20 Rec1 was better for White in A.Beliavsky-G.Kovacs, Hungarian Team Ch. 2003) 15 Rd1 Qe8 16 Nb3 Bd5 17 Nc5 Bxc5 18 Qxc5 Nbd7 19 Qc3 c5 20 Qe1 and White had a slight initiative in V.Ivanchuk-B.Gelfand, Monte Carlo (blindfold rapid) 2004.

 a2) 12 ... Ra7!? is interesting, but this still looks better for White after 13 Nbd2 Bd5 14 Re1 Ne4 (14 ... Qa8? is bad because of 15 e4!, when 15 ... Nxe4 16 Nxe4 Bxe4 17 Rxe4 Qxe4 18 Ne5 Qxd4 19 Nc6 Qc5 20 b4 wins material) 15 Nxe4 Bxe4 16 Qf4!? Nf6 17 Ne5 Bxg2 18 Kxg2 Bd6 and now 19 Qf3 Bxe5 20 dxe5 Nd7 21 Red1 with ongoing pressure.

 b) 11 ... Nc6 seems to be well met by 12 Be3 Nb4 13 Nc3 Bb7 14 Rd1, for example 14 ... Qc8 15 a3 Nbd5 16 Nxd5 Nxd5 17 Bg5 f6 18 Bd2 a5 19 Qc2 Nb6 20 Rac1 Nc4 21 a4 Nxd2 22 Nxd2 Bxg2 23 Kxg2 bxa4 24 Qxa4 gave White an edge in A.Grischuk-K.Solomon, FIDE World Ch., Tripoli 2004.

 c) 11 ... c6 is a speciality of the Lithuanian GM Rozentalis,

 [image:]

 but he recently ran into trouble in this line after 12 Rd1!? Bxf3 13 Bxf3 Qxd4 14 a4 bxa4 15 Na3 Nbd7 16 Nc4 Ne5 17 Nxe5 Qxe5 18 Bf4 Qc5 19 Qxc5 Bxc5 20 Bxc6 Rad8 21 Rxd8 Rxd8 22 Rxa4 Nd5 23 Bxd5 Rxd5 24 Rxa6 and White was a good pawn up and went on to win in T.Nyback-E.Rozentalis, German League 2007.

 d) 11 ... b4!? has been played by Karpov and makes a lot of sense. Black takes c3 away from White’s knight and prevents Bd2-a5. On the other hand it does lose time. Z.Rahman-S.Irwanto, Kuala Lumpur 2007, continued 12 Bg5 Nbd7 13 Nbd2 Bd5 14 Re1 c5 15 e4 Bb7 16 e5 Ne8 and now 17 Bxe7 Qxe7 18 dxc5 seems to keep an edge.

 e) 11 ... Bb7 12 Bf4 (12 Rd1!? Qc8 13 a4 c5 14 axb5 axb5 15 Rxa8 Bxa8 16 dxc5 Bxc5 17 Nc3 Bc6 18 Be3 Bxe3 19 Qxe3 b4 20 Na2 Qb7 21 Nc1 was a tiny bit better for White in E.Bareev-A.Shirov, Monte Carlo rapid 2004) 12 ... Nd5 13 Nc3 Nxf4 14 Qxf4 c5 15 dxc5 Bxc5 16 Ng5 Qb6 17 Bxb7 Qxb7 18 Rfd1 with slightly the more comfortable game for White, E.Ubilava-A.Karpov, Canada de Calatrava (rapid) 2007.

 12 Bg5

 [image:]

 White’s most important move; it seems that Black doesn’t have too much trouble after the alternatives:

 a) 12 b4 Nd5 13 Nc3 Nxc3 14 Qxc3 Qb7 15 Rfc1 was A.Fauland-H.Benda, Austrian Team Ch. 2003, and now 15 ... Nc6 would have given Black excellent counterplay.

 b) 12 Be3 Nbd7 13 Nbd2 Bd5 14 Nb3 Qb7 15 Rd1 a5 16 Nc5 Nxc5 17 dxc5 Rfd8 gave Black an excellent game in B.Thorfinnsson-J.Thomassen, Copenhagen 2007.

 c) 12 Nc3 Bb7 13 Qc2 Nbd7 14 Rac1 c5 left Black with no further problems in D.Cori Tello-U.Andersson, Benidorm 2008.

 d) 12 a4 is interesting and deserves more tests, for example 12 ... Nbd7 13 Nc3 Bc6 14 Bg5 Qb7 15 e4 b4 16 d5 initiated wild complications but was agreed drawn at this point in J.Gonzales-E.Ghaem Maghami, Calvia 2006.

 12 ... Nbd7

 With White’s bishop having gone to g5 there’s no further reason to delay this move, though Black has tried a couple of alternatives:

 a) 12 ... h6 13 Bxf6 Bxf6 14 Nbd2 Bb7 15 Nb3 Nd7 16 Qc2 a5 17 Rfc1 a4 18 Nc5 Nxc5 19 Qxc5 gave White a typical Catalan plus in R.Markus-S.Cvetkovic, Serbian Team Ch. 2004. Black is under strong pressure down the c-file.

 b) 12 ... c5 is a very reasonable attempt to equalize immediately, but it seems that White can maintain a slight edge. For example 13 dxc5 Qxc5 14 Nbd2 (14 Qf4 Nbd7 15 Nbd2 Bb7 16 Rac1 Qb6 17 Qc7 Rfc8 gave Black equality in W.Arencibia-L.Bruzon, Santa Clara 2007) 14 ... Bb7 15 Qxc5 (15 Nb3!? Qb6 16 Rd1 Bd5 17 Be3 Qd8 18 Nfd4 Nbd7 19 Nc6 Qe8 20 Nxe7+ Qxe7 gave White a slight but enduring edge in L.Aronian-K.Asrian, Stepanakert 2005) 15 ... Bxc5 16 Bxf6 (16 Rfc1 Bd6 17 Bxf6 gxf6 18 Ne1 Bxg2 19 Kxg2 Bb4 20 Ne4 Bxe1 21 Rxe1 was also slightly better for White in B.Avrukh-F.Jenni, Biel 2006) 16 ... gxf6 17 Rfc1 Bb6 18 Ne1 Bxg2 19 Kxg2 Nd7 20 Nd3 Rfc8 21 a4 (21 Ne4 Kf8 22 g4 Ke7 23 Kf3 Bd4 24 Rxc8 Rxc8 25 a4 Rc2 26 axb5 axb5 27 Ra5 Ne5+ 28 Nxe5 Bxe5 29 b4 Bxh2 30 Rxb5 was slightly better for White in B.Gelfand-A.Grischuk, Bastia rapid 2003) 21 ... Rxc1 22 Rxc1 bxa4 23 Ra1 Nc5 24 Nxc5 Bxc5 25 Rxa4 a5 26 Nc4 gave White a nagging edge in A.Beliavsky-A.Grischuk, FIDE World Ch, Tripoli 2004. There wasn’t enough to win but evidently Black is suffering in this line.

 13 Qf4!?

 [image:]

 An interesting new move by Kramnik, which spices up a rather well-trodden variation.

 The usual and rather obvious move is 13 Nbd2, for example 13 ... Bb7 14 Nb3 (14 Ne5 Bxg2 15 Kxg2 c5 16 Nxd7 Qxd7 17 dxc5 Qd5+ 18 Nf3 Qxc5 19 Qxc5 Bxc5 20 Bxf6 gxf6 21 Rfd1 Rfc8 was more or less equal in E.Bareev-A.Onischuk, Russian Team Ch. 2007) 14 ... c5 (Black has tried alternatives here, for example 14 ... Re8 15 Rd1 Bd5 16 Bxf6 Bxf6 17 Qc2 a5 18 e4 Bxb3 19 Qxb3 c6 was a bit better for White in A.Lastin-A.Korotylev, Moscow 2004; and 14 ... a5 15 Bxf6 Bxf6 16 Nc5 Nxc5 17 Qxc5 Rd8 18 Rac1 Bxf3 19 Bxf3 Bxd4 20 Qxb5 Qb8 21 Qc4 Ra7 22 b3 Qb4 23 Rfd1 Qxc4 24 bxc4 became very drawish in Y.Pelletier-A.Onischuk, Biel 2007) 15 Bxf6 Bxf6 (15 ... gxf6 is risky, and 16 Qf4 Qb8 17 Qh4 cxd4 18 Rad1 Ra7 19 Rxd4 gave White quite a dangerous-looking initiative in A.Grischuk-V.Bologan, Poikovsky 2005) 16 Nxc5 Nxc5 17 dxc5 Be7 18 b4 Bf6 19 Rb1 Be4 20 Rb3 a5 21 a3 Bd5 22 Nd2 Bxb3 23 Bxa8 Qxa8 24 Nxb3 axb4 25 axb4 Qa4 recovered the pawn with equality in B.Gelfand-A.Onischuk, World Team Ch., Beersheba 2005.

 13 ... Bb7

 Leko thought long and hard about this, finally refraining from the natural 13 ... c5 which was played in a later game: T.Nyback-M.Agopov, Jyvaskyla 2008, continued 14 Rc1 c4 15 b3 cxb3! 16 axb3 (and not 16 Rxc8? b2!) 16 ... Qb8 17 Qxb8 Rfxb8 18 Nbd2 Bb7 19 Ne5 Nxe5 20 Bxb7 Rxb7 21 dxe5 Nd5 22 Bxe7 Nxe7 23 Ne4 with ongoing pressure for White.

 Another possibility is 13 ... Qb7, but then 14 Nc3 Bc6 15 e4 b4 16 d5 exd5 17 exd5 Nxd5 18 Nxd5 Bxg5 19 Qxb4 Bxd5 20 Qxb7 Bxb7 21 Nxg5 Bxg2 22 Kxg2 would give White an endgame with the better pawn structure. This kind of position would be especially dangerous against an endgame wizard like Kramnik.

 14 Rc1

 Inhibiting the advance of the c7-pawn.

 14 ... Bd6 15 Qh4 h6

 In the game S.Brunello-G.Kovacs, European Club Cup, Kallithea 2008, Black tried to improve with 15 ... Ne4, but after 16 Nbd2 Nxd2 17 Bxd2 Nf6 he would have found himself in a highly unpleasant position had White chosen 18 Bg5 (rather than 18 Bf4) 18 ... Qd8 19 Bxf6 Qxf6 20 Ng5 h6 21 Bxb7 hxg5 22 Qe4 Ra7 23 Bc6 etc.

 16 Bxf6 Nxf6 17 Nbd2

 [image:]

 White has now managed to prevent ... c7-c5 and will have pressure down the c-file. The only negative aspect of his position is the slightly awkward position of his queen.

 17 ... Re8 18 e4

 18 Rc2 is worth considering, trying to build pressure on the c-file at once.

 18 ... Nd7

 The immediate 18 ... e5 leaves White with an edge after 19 dxe5 Bxe5 20 Nxe5 Rxe5 21 Qf4.

 19 Nb3 a5

 Preventing 20 Na5, which would have been the answer to 19 ... e5.

 20 Nc5

 There were other moves worth considering, for example 20 Rc2 makes sense, but Black might have answered with 20 ... e5. Another possibility is 20 a4 after which 20 ... bxa4 (if 20 ... b4 21 Nfd2) 21 Rxa4 Bb4 is met by 22 Qf4 with ongoing pressure.

 20 ... Be7

 Normally Black would like to capture on c5 in such positions, but White would then have the unpleasant threat of c5-c6. For example 20 ... Bxc5?! 21 dxc5 Bc6 is answered by 22 Nd4.

 A better way is 20 ... Nxc5 21 dxc5 Be7, for example 22 Qh5 (22 Qf4 e5 23 Nxe5 Bf6 would give Black excellent counterplay) 22 ... Bxe4 23 Ne5! g6 24 Qxh6 Bxg2 25 Kxg2 Bf6 26 Qf4 Bxe5 27 Qxe5 Rd8 when Black is only slightly worse.

 21 Qf4 e5

 [image:]

 This wins material, but White gets excellent compensation. A safer line would have been 21 ... Nxc5 22 dxc5 e5!, transposing into the note with 20 ... Nxc5 while also avoiding 22 Qh5.

 22 Nxe5 Nxe5 23 dxe5

 23 Qxe5? Bg5 24 Qf5 is bad because of 24 ... Qxf5 25 exf5 Bxc1 26 Bxb7 Bxb2 etc.

 23 ... Bg5 24 Qf3 Bxc1 25 Rxc1 Rxe5 26 Qc3

 Black has won the exchange but finds himself under terrible pressure. All White’s pieces are ideally placed, while Black will have difficulty getting his queenside pieces into play.

 26 ... f6?!

 In retrospect it might have been better to return the exchange with 26 ... Re7 27 Nxb7 Qxb7 28 e5 Qa7 29 Bxa8 Qxa8. White would be better here too, but the reduction of material makes it difficult for White to win.

 [image:]

 27 Qb3+ Kh8?!

 This turns out to be the wrong square for the king. Black should have played 27 ... Kh7, when 28 Qf7 (28 Qxb5 looks better with strong pressure for the sacrificed exchange) 28 ... Bc6 29 Nd3 Be8 30 Qf8 is no longer check. This makes a critical difference compared to the game.

 28 Qf7!

 Threatening both Nxb7 or Nd3 followed by Rxc7.

 28 ... Bc6 29 Nd3 Re6

 In this position 29 ... Be8? 30 Qf8+ would win on the spot.

 30 Nf4!

 Playing for the attack rather than simply winning back the exchange with 30 Bh3. Black is in terrible trouble now.

 30 ... Rd6 31 Ng6+ Kh7 32 e5!

 This move wins material for White.

 [image:]

 32 ... fxe5 33 Bxc6 Rf6 34 Qd5 Qf5 35 Bxa8 Qxf2+ 36 Kh1 Qxb2 37 Qc5 Kxg6 38 Be4+ Kh5 39 Rb1 1-0

 Game 4
K.Landa-H.Melkumyan
European Club Cup, Kallithea 2008

 1 Nf3 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 0-0 0-0 6 d4 dxc4 7 Qc2 a6 8 Qxc4 b5 9 Qc2 Bb7 10 Bd2 Bd6

 [image:]

 A high-class waiting move that has become popular of late. Black prepares the possibilities of ... e6-e5 (after further preparation) or ... Qd8-e7 and defends the pawn on c7. Meanwhile White must find another useful move, 11 Ba5 being simply met by 11 ... Nc6.

 11 Re1

 White finds a classy waiting move in turn, keeping the option of Bd2-a5 while preparing a possible e2-e4. Other moves don’t seem to promise much:

 a) 11 Bg5 Nbd7

 [image:]

 12 Nbd2 (12 Rd1 Qb8 13 Bxf6 Nxf6 14 Nbd2 Rc8 15 Ng5 Bxg2 16 Kxg2 Qb7+ didn’t leave White with much in J.Speelman-W.Browne, Wijk aan Zee 1983) 12 ... Rc8 13 Nb3 c5 14 Bxf6 Nxf6 15 Nxc5 Be4 16 Qc3 e5 17 e3 Bxc5 18 dxc5 Qd5 19 Rad1 Qa8 20 Nh4 Bxg2 21 Nxg2 Ne4 22 Qxe5 Rxc5 23 Qd4 Rc4 24 Qd3 Ng5 gave Black compensation for his sacrificed pawn in V.Kramnik-M.Carlsen, Moscow 2007.

 b) 11 Rd1 Nbd7 12 Ba5 Qb8 13 b4 e5 14 Nbd2 exd4 15 Nxd4 Bxg2 16 Kxg2 c5 17 bxc5 Bxc5 18 N2b3 Ba3 was fine for Black in B.Gelfand-V.Anand, FIDE World Ch., Mexico City 2007.

 c) 11 Be3 Nbd7 12 Nbd2 Qe7 13 Nb3 Be4 14 Qc1 e5 15 dxe5 Nxe5 16 Nxe5 Bxg2 17 Nc6 Bxc6 18 Qxc6 Ng4 19 Bd4 Qxe2 20 Rfe1 Qd3 21 h3 Nh6 22 Be5 Bxe5 23 Rxe5 Nf5 24 Rae1 g6 25 Rd5 Qc4 26 Rc5 Qd3 was soon drawn by repetition in M.Carlsen-A.Onischuk, Foros 2008.

 [image:]

 11 ... Nbd7

 This suffers from the old problem of allowing White to get Bd2-a5 in. For this reason Black’s best may be 11 ... Be4 12 Qc1 Bb7 (here too 12 ... Nbd7 is met by 13 Ba5!, for example 13 ... Qe7 14 Nbd2 Bxf3 15 Nxf3 Rac8 16 e4 e5 17 Nh4 g6 18 f4 exf4 19 e5 won a piece for inadequate compensation in A.Volokitin-A.Onischuk, Foros 2008) 13 Bg5 Nbd7 14 e4 Be7 15 Nbd2 c5 16 e5 (16 Bxf6 Bxf6 17 dxc5 Rc8 18 b4 Bxa1 19 Qxa1 gave White some compensation for the sacrificed exchange in P.Harikrishna-A.Pashikian, European Club Cup, Kallithea 2008, though it’s probably only barely adequate at this stage) 16 ... Nd5 17 Ne4 cxd4 18 Qd2 (18 Bxe7 Qxe7 19 Qd2 Ne3 20 fxe3 Bxe4 21 exd4 Bd5 was also fine for Black in A.Delchev-E.Ubilava, Benasque 2008) 18 ... Bxg5 19 Nexg5 h6 20 Ne4 Ne3 21 fxe3 (and not 21 Qxd4? Nc2) 21 ... Bxe4 22 exd4 Bd5 23 Nh4 Nb6 24 Be4 Rc8 25 Ng2 Bxe4 was fine for Black in B.Gelfand-V.Anand, Wijk aan Zee 2008. The onus seems to be on White to find something here.

 12 Ba5 Qe8?!

 [image:]

 Well, that’s one way to unpin the c-pawn, though it does look rather artificial. Black might have rejected 12 ... Qe7 because in some lines he saw a white knight coming to f5. But this could be a case of the cure being worse than the disease.

 13 e4 e5 14 Nbd2 c5 15 dxe5 Nxe5 16 Nxe5 Bxe5 17 Nf3 Rc8 18 Rad1 b4

 This stops the a5-bishop from returning to c3, but loses yet more time and additionally creates further weaknesses.

 19 Bh3 Rc6 20 a3 Bc7 21 e5!

 This leads to the break-up of Black’s kingside and subsequently a strong attack. Black has some tricks but they don’t really work.

 21 ... Bxa5 22 exf6 b3 23 Qxb3 Bxe1?!

 [image:]

 23 ... Rb6 was probably a better try, but then 24 Rxe8 Rxb3 25 Rxf8+ Kxf8 26 Ne5 gxf6 27 Nc4 Bc7 28 Bf5 is just one good line.

 24 fxg7 Kxg7 25 Rxe1 Qa8 26 Nh4

 Threatening to come to f5. Another good move was 26 Re7!, when 26 ... Bc8 27 Bg2 Re6 28 Qc3+ Kg8 29 Nh4 is very unpleasant.

 26 ... Rf6 27 Nf5+ Kh8??

 27 ... Kg8 had to be tried, though this is still very good for White after 28 Qe3 Qd8 29 Qg5+ Rg6 30 Ne7+ Kg7 31 Qe5+ f6 32 Qe3 etc.

 28 Qc3 Qd8 29 Re7 Qd1+ 30 Bf1 1-0

 Summary

 As I mentioned in the introduction, 10 Bd2 is not really suitable for club players with a life outside of chess, as there are subtle new developments coming through all the time. Yet the patterns and strategic themes we’ve seen in this section are applicable to other variations of the Catalan, in particular the thematic contest for the c5-square and play on the d- and c-files.

 Chapter Two

 Main Line with 10 Bf4 and Others

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 0-0 dxc4 7 Qc2 a6 8 Qxc4 b5 9 Qc2 Bb7

 [image:]

 The variation with 10 Bf4 is much more suitable for busy mortals than 10 Bd2 because it is comparatively less popular at the top level. It is also a very natural developing move, aiming at c7.

 The obvious response is 10 ... Nd5 (see Game 5), attacking the bishop whilst simultaneously defending c7. White in turn is quite happy to let Black capture on f4, arguing that the loss of time with the knight is more important than the two bishops or apparent weakening of White’s kingside.

 Less obvious but probably stronger is 10 ... Nc6 of Damljanovic-Sanikidze (Game 6), which paradoxically plays for ... c7-c5 despite the initial blockade of the c7-pawn. This seems to be quite a good line for Black and he doesn’t appear to have particular problems after the anti-intuitive 14 ... Bxd5 (instead of 14 ... Nxd5 in the game).

 In Kramnik-Shirov (Game 7) Black reaches the 10 ... Bd6 variation by transposition, which probably isn’t the most comfortable line. Besides Kramnik’s 11 Nbd2, White could also play 11 Bg5, which transposes into Landa-Melkumyan from Chapter 1 (Game 4).

 The move 11 Bg5 used to be White’s most popular 11th move alternative, but these days it is quite a rare bird. I’ve played it a few times myself as can be seen in the notes to Kaidanov-Onischuk (Game 8). Black shouldn’t have too many problems here, though he has to know what he’s doing. Onischuk evidently did, but will your opponents?

 Game 5
V.Kramnik-P.Svidler
Linares 1998

 1 Nf3 Nf6 2 c4 e6 3 g3 d5 4 d4 Be7 5 Bg2 0-0 6 0-0 dxc4 7 Qc2 a6 8 Qxc4 b5 9 Qc2 Bb7 10 Bf4 Nd5

 [image:]

 The most obvious attempt to exploit the position of the bishop on f4, but it turns out that the doubling of White’s f-pawns may not particularly hinder his cause.

 11 Nc3 Nxf4 12 gxf4 Nd7 13 Rfd1 Bxf3?!

 [image:]

 This exchange is probably a bad idea. Black hopes that the opposite-coloured bishops will help him to defend, but the weakness of the c6-square makes his life a misery. There are several better moves, for example:

 a) 13 ... Qc8 14 Ne4 (this sharp move is probably best; 14 a4 bxa4 15 Nxa4 Rb8 16 Rac1 Bd6 17 e3 Nf6 18 Nc5 Bxc5 19 Qxc5 Bd5 20 Qxc7 was agreed drawn in G.Sosonko-I.Rausis, Aaland-Stockholm 1997; and 14 Rac1 c5 15 dxc5 Nxc5 16 Qb1 Rd8 17 b4 Na4 18 Rxd8+ Qxd8 19 Nxa4 bxa4 20 Ne5 Bxg2 21 Kxg2 was okay for Black at this stage in B.Kurajica-M.Gavric, Banja Luka 1985) 14 ... c5 (14 ... f5 gains time but is a bit weakening, for example 15 Ned2 Bd6 16 Ne5 Bxg2 17 Kxg2 Qb7+ 18 Ndf3 Nf6 19 e3 g5 20 fxg5 Bxe5 21 dxe5 Ne4 was P.H.Nielsen-S.B.Hansen, Copenhagen 1995, and now 22 h4 would have made life unpleasant for Black) 15 dxc5 Nxc5 16 Nxc5 Qxc5 17 Qxc5 Bxc5 18 Rac1 Rfc8 19 Ne5 Bxg2 20 Kxg2 f6 21 Nf3 Bf8 22 e3 g6 23 b3 Bb4 24 h3 Kf8 25 Nd4 Kf7 26 a4 gave White a tiny edge in Z.Ribli-A.Karpov, Amsterdam 1980.

 b) 13 ... Nf6 14 Ne5 Bxg2 15 Kxg2 Bd6 16 e3 Qc8 17 Ne4 Nd5 18 Rac1 f6 19 Nc6 left Black under pressure in H.Bohm-A.Luczak, Polanica Zdroj 1980.

 14 Bxf3 Rb8 15 e3

 Another possibility is 15 Ne4, for example 15 ... Bd6 16 e3 Qh4 17 Kh1 Nf6 18 Nxf6+ Qxf6 19 Rg1 Qe7 20 Bc6 left Black unable to free himself in V.Smyslov-L.Barczay, European Team Ch., Kapfenberg 1970.

 15 ... Nf6

 And not 15 ... c5? 16 dxc5 Bxc5, which just loses material after 17 Bc6.

 16 Rac1 Qd6 17 Ne2 Rfc8 18 e4!?

 Exploiting the vulnerable position of the black queen. Black should now have moved the lady to b6, as by leaving her on the d-file he allows a breakthrough.

 [image:]

 18 ... Qd7? 19 d5! exd5

 Another possibility was 19 ... Bf8, but then 20 dxe6 Qxe6 21 e5 Ne8 22 Nd4 Qh6 23 Nc6 Qxf4 24 Qe4! would win the exchange for inadequate compensation.

 20 e5 Ne8

 20 ... Ng4 21 Rxd5 Qe6 22 Nd4 would win a piece.

 21 Rxd5 Qh3 22 Bg2 Qh4

 Or if 22 ... Qg4 there follows 23 h3 Qh4 24 Nd4! threatening Nf5 or Nc6.

 23 Nd4!

 [image:]

 This powerful manoeuvre is a key idea in many variations.

 23 ... Qxf4 24 Nc6 Bh4 25 Rcd1!

 [image:]

 And not 25 Rd4?? because of 25 ... Bxf2+ 26 Qxf2 Qxc1+ etc.

 25 ... Rb6

 After 25 ... Ra8 there could follow 26 R5d4 Qh6 27 Qe4 Bg5 28 h4 Bc1 29 Qc2 when Black’s bishop runs out of squares.

 26 R5d4 Rxc6

 Giving up the exchange in the hope of freeing himself from White’s pythonesque bind. Both 26 ... Qg5 27 Qe4 and 26 ... Qh6 27 Qf5 would be forlorn prospects.

 27 Bxc6 Qxe5 28 Bd7 Rd8 29 Rxh4 1-0

 Game 6
B.Damljanovic-T.Sanikidze
European Championship, Dresden 2007

 1 Nf3 Nf6 2 d4 d5 3 c4 e6 4 g3 Be7 5 Bg2 0-0 6 0-0 dxc4 7 Qc2 a6 8 Qxc4 b5 9 Qc2 Bb7 10 Bf4 Nc6

 [image:]

 11 Rd1

 Defending the d4-pawn while shadowing Black’s queen on the d-file, though this is not the only move. White can also ignore the attack on d4 with 11 Nbd2, for example 11 ... Nxd4 12 Nxd4 Bxg2 13 Nxe6 fxe6 14 Kxg2 was played in R.Bates-S.Gordon, British League 2008, with about even chances after 14 ... c5 15 Nf3 Qb6 16 e4 Rad8 17 b3.

 11 ... Nb4 12 Qc1

 [image:]

 12 ... Rc8

 Logically supporting ... c7-c5. Another way to try and do this is by 12 ... Qc8, but then 13 Bg5 is awkward. After 13 ... c5 14 Bxf6 Black would have to weaken his kingside with 14 ... gxf6 because 14 ... Bxf6 15 a3 Nd5 16 dxc5 leaves him a pawn down.

 13 Nc3 Nbd5

 [image:]

 14 Nxd5

 White has tried other moves here:

 a) 14 Ne5?! Nxc3 15 bxc3 Bxg2 16 Kxg2 c5 17 dxc5 Qc7 was already quite nice for Black in H.Lieb-A.Simon, Berlin 1987.

 b) 14 Be3 c6 15 Ne5 Qb6 16 Nxd5 cxd5 17 Qd2 b4 18 Bg5 Rc7 19 Rac1 Rfc8 20 Rxc7 Rxc7 21 Rc1 a5 was equal in U.Andersson-A.Beliavsky, Reggio Emilia 1989/90.

 c) 14 Be5 c5 (14 ... Nxc3 15 Qxc3 b4 16 Qb3 was unpleasant for Black in A.Delchev-S.Rezan, Zadar 2002) 15 dxc5 Bxc5 16 Bxf6 Qxf6 17 Ne4 Qe7 18 Nxc5 Rxc5 19 Qd2 Nf6 20 Qd6 (20 Rac1 h6 21 Rxc5 Qxc5 22 Rc1 Qb6 23 Ne5 Bxg2 24 Kxg2 was rather equal in U.Andersson-A.Beliavsky, European Team Ch., Debrecen 1992) 20 ... Qxd6 21 Rxd6 Rfc8 22 Ne1 Bxg2 23 Kxg2 a5 24 Ra6 a4 25 b3 axb3 26 axb3 g5 27 Nd3 Rc2 28 Ra8 Rxa8 29 Rxa8+ Kg7 30 Kf1 and Black’s weak pawn on b5 left him slightly worse in Jo.Horvath-P.Wells, Odorheiu Secuiesc 1993.

 14 ... Nxd5

 Despite its natural appearance this may not be the best. Black is better advised to play 14 ... Bxd5, for example 15 Be3 Ng4 (another way to play it is with 15 ... c6, for example 16 Ne1 Ng4 17 Bf3! Nxe3 18 Qxe3 Bf6 19 Qa3 Bxf3 20 Nxf3 Qb6 as in S.Atalik-R.Vaganian, Manila Olympiad 1992) 16 Ne1 Bxg2 (16 ... c5 17 dxc5 Nxe3 18 Qxe3 Bxc5 19 Qf4 g5 20 Qg4 Qf6 21 Nd3 Bxg2 22 Kxg2 Rfd8 23 Rac1 Bb6 24 Rxc8 was slightly better for White in U.Andersson-M.Tal, Brussels 1988) 17 Nxg2 Qd5 18 h3 Nxe3 19 Qxe3 c5 20 Nf4 Qf5 21 dxc5 Bxc5 22 Qd3?! (22 Qf3 is better, with equality) 22 ... Qf6! 23 Qd2 Rfd8 24 Qa5 e5 and Black had a strong initiative in M.Carlsen-V.Anand, Mainz (rapid) 2008.

 15 Bg5

 [image:]

 15 ... f6

 Creating a weakness on e6, not that this is anywhere close to fatal. Nevertheless, Black does better with 15 ... c5 16 dxc5 Qe8 (or 16 ... h6 17 Bxe7 Qxe7 18 Qd2 Rxc5 19 Rac1 Rfc8 with equality as in L.Galego-P.Dias, Portuguese Ch., Almada 2008; but not 16 ... Rxc5?? because of 17 Qxc5!) 17 Bxe7 Qxe7 18 Qd2 (or 18 Qg5 Qxc5 19 Rac1 Qb6 20 Qd2 Rfd8 21 Qd4 Rxc1 22 Rxc1 Rc8 as in A.Kochyev-R.Tischbierek, Leningrad 1984) 18 ... Rxc5 19 Rac1 Rfc8 20 Ne5 h6 21 Nd3 Rc4 and White had very little to show in I.Stohl-Kir.Georgiev, European Cup, Chalkidiki 2002.

 16 Be3 Qe8 17 Ne1 c5 18 dxc5 Nxe3 19 Bxb7 Nxd1 20 Bxc8 Qxc8 21 Qxd1 Qxc5 22 Rc1 Qb6 23 Nd3

 [image:]

 White has a slight edge here because of the weakness of the e6-pawn and effective cooperation between his queen and knight. This isn’t easy to play for Black but he manages to hold a draw.

 23 ... Rd8 24 Qb3 Kf7 25 Rc3 Bd6 26 Qc2 Rd7 27 Rc6 Qb7 28 b3 g6 29 a4

 Trying to create a second target on the queenside.

 29 ... bxa4 30 bxa4 Ke7 31 Qc4 Rc7 32 Rxc7+ Bxc7 33 Qh4 h5 34 Qc4 Bd6 35 h4 Kd7 36 g4

 [image:]

 It looks like this might have been an attempt to exploit Black’s time trouble, but the defender proves to be more than up to the task. Objectively speaking White is slightly better in the queen endgames following, say, 36 Nf4 Bxf4 37 Qxf4 Ke7 38 a5, but these are nonetheless rather drawish.

 36 ... Qc6! 37 Qd4 e5 38 Qa7+ Ke6

 38 ... Qc7 39 Qxa6 hxg4 would not be worse for Black, but it is double edged.

 39 gxh5 gxh5 40 Qh7 Qxa4 41 Qxh5?!

 41 Qg8+ Kf5 42 Qh7+ Ke6 would have been a repetition, so presumably White was still pushing his luck at this stage.

 41 ... a5 42 f4 exf4 43 Qg4+ Kf7 44 Qh5+ Ke6 ½-½

 Black could well have continued here, say with 44 ... Kg7. Presumably the clock was still a factor.

 Game 7
V.Kramnik-A.Shirov
Moscow 2007

 1 Nf3 d5 2 d4 Nf6 3 c4 e6 4 g3 Be7 5 Bg2 0-0 6 Qc2

 We’ll be seeing more of this 6 Qc2 move order later; in this game there is a transposition into the 10 Bf4 line. Here 6 0-0 dxc4 7 Qc2 a6 8 Qxc4 b5 9 Qc2 Bb7 10 Bf4 Bd6 would be a standard route to the position at move 10.

 6 ... dxc4 7 Qxc4 a6 8 Bf4 Bd6 9 0-0 b5 10 Qc2 Bb7

 As previously noted White can now transpose into the 10 Bd2 Bd6 11 Bg5 line with 11 Bg5, but Kramnik gives the game a different twist.

 11 Nbd2

 [image:]

 This seems like the most testing line for Black, aiming to bring the knight to b3 from where it inhibits ... c7-c5.

 Black seems to be doing fine after the alternatives, for example:

 a) 11 Bxd6?! cxd6 immediately solves Black’s problem of the weakness on c5.

 b) 11 Ne5 is well met by 11 ... Bxg2 12 Kxg2 c5, the point being that 13 dxc5 is answered by 13 ... Bxe5 14 Bxe5 Qd5+ etc.

 c) 11 Bg5 Nbd7 12 Nbd2 Rc8 (12 ... h6 13 Bxf6 Nxf6 14 e4 Be7 is unclear) 13 Bxf6 Nxf6 14 Nb3 Be4 15 Qc3 Qe7 16 Rac1 Nd7! 17 Qe3 f5!? (17 ... Bd5! 18 Nc5 Bxc5 19 dxc5 c6 would have equalized, but Bologan wants more) 18 Ne5 (the critical line was 18 Nc5 when 18 ... Bd5 19 Nxa6 f4 20 Qc3 b4 21 Qd3 c5 would give Black play for his pawn) 18 ... Bxg2 19 Kxg2 Bxe5 20 dxe5 c5 gave Black active counterplay in C.Bauer-V.Bologan, Belfort 2002.

 11 ... Nbd7

 Black can also try doubling the white pawns, though here too White is for preference: 11 ... Bxf4 12 gxf4 Nbd7 (after 12 ... Qd6 White can consider 13 Rac1!?, for example 13 ... Qxf4 14 Qxc7 Qxc7 15 Rxc7 gives Black serious problems, and 13 ... Nc6 would make it difficult for him to ever move his c-pawn) 13 e3 Rc8 14 b4 Nb6 15 a3 g6 16 Rfc1 Bd5 17 Ne5 Bxg2 18 Kxg2 Nfd5 19 Qe4 gave White the better game in Y.Seirawan-A.Karpov, London 1984.

 [image:]

 12 Nb3

 White has an interesting alternative in 12 a4!?, for example 12 ... Qb8 (12 ... Bxf4 13 gxf4 Qb8 14 Ne5 Bxg2 15 Kxg2 c5 16 dxc5 Nxe5 17 fxe5 Qxe5 18 Nf3 Qf4 was agreed drawn at this point in E.Bukic-M.Diesen, Stip 1977, though White might have continued thanks to his strong passed c-pawn; another possibility was 14 e3, just securely defending the f4-pawn) 13 Ne5! Bxg2 14 Kxg2 c5 15 Ndf3! Bxe5 (15 ... cxd4? is bad because of 16 Nc6! Qc7 17 Ne7+ Kh8 18 Qxc7; while 15 ... c4? is answered by 16 axb5 axb5? 17 Rxa8 Qxa8 18 Nxd7) 16 Bxe5 Nxe5 17 dxe5 Nd7 18 axb5 axb5 19 Rxa8 Qxa8 20 Rd1 Nxe5 21 Qxc5 Nxf3 22 exf3 Qb7 23 Rd6! and White soon won the b5-pawn and then the game in I.Csom-J.Plachetka, Berlin 1979.

 Another natural-looking move is 12 Rac1, but it doesn’t look as testing. According to Parma Black can equalize with 12 ... Rc8! 13 Ne5 Bxg2 14 Kxg2 Nd5 15 Ne4 Nxe5 16 Bxe5 f6!.

 12 ... Be4

 12 ... Qe7 leaves Black under serious pressure after 13 Rac1, when V.Smyslov-M.Filip, Munich Olympiad 1958, continued 13 ... Be4 14 Bxd6 cxd6 15 Qc7 Ne8 16 Qa5 with similar problems for Black to our main game.

 13 Qd2 Qe7 14 Rfc1 Rfc8 15 Bxd6

 A simple move which leads to a nagging edge in a highly unpleasant position for Black. In R.Buhmann-P.Braun, Deizisau 2003, White played 15 Ne5, but this led to a drawish endgame after 15 ... Bxg2 16 Nxd7 Nxd7 17 Kxg2 Bxf4 18 Qxf4 c5 19 Nxc5 Nxc5 20 dxc5 Rxc5 21 Rxc5 Qxc5 22 Rc1 Qd5+ 23 Qf3 Qxf3+ 24 Kxf3 Kf8.

 15 ... cxd6 16 Qa5!

 [image:]

 A very unpleasant move, simply tickling the a-pawn. Shirov sees nothing better than to abandon the c-file.

 16 ... Rcb8 17 Nbd2 Bd5 18 Rc2 Qd8 19 Qxd8+ Rxd8 20 Rac1 Nb6

 And not 20 ... Bxa2? because of 21 b3.

 21 Ne1 Rac8 22 Nd3 Rxc2 23 Rxc2 Rc8 24 Rxc8+ Nxc8 25 Nb4!

 Just when it looked as if Black was escaping his troubles by exchanges, there comes this unpleasant move. Black’s queenside pawns prove to be very weak.

 25 ... Bxg2 26 Kxg2 a5 27 Nc6 a4 28 e4 Ne8 29 Kf3 Kf8 30 Ke3 Nc7 31 Kd3 Ke8 32 Kc3 Na6 33 Nb4 Nc7 34 Nf1 Kd7 35 Ne3 Ne7 36 g4

 The squeeze is on, with Kramnik gaining space on the kingside in order to engineer a breakthrough there.

 36 ... g5 37 Nd3 f6 38 f4 gxf4 39 Nxf4 e5 40 dxe5 fxe5

 This presents White with the possibility of creating an outside passed pawn, but 40 ... dxe5 41 Nh5 followed by Kb4 is also strong for White.

 41 Nfd5 Ncxd5+ 42 exd5 Kc7 43 g5 Kb6 44 b4 axb3

 After 44 ... Ng6 there would have followed 45 Kd3! Nf4+ 46 Ke4, penetrating with the king.

 45 axb3 Ka5 46 h4 Ng6 47 h5 Nf4 48 g6 hxg6 49 h6 g5 50 h7 Ng6 51 Kd3 1-0

 Phenomenal endgame play by the master torturer.

 Game 8
G.Kaidanov-A.Onischuk
Lubbock 2008

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Nf3 Be7 5 Bg2 0-0 6 0-0 dxc4 7 Qc2 a6 8 Qxc4 b5 9 Qc2 Bb7 10 Bg5

 At one time this was one of the most popular moves; now it is considered innocuous and rarely gets played. Even so Black must know what he’s doing.

 10 ... Nbd7

 [image:]

 In one of my own games, N.Davies-T.Luther, European Ch., Liverpool 2008, my opponent played 10 ... Be4 11 Qc1 Nbd7, with the continuation proving quite exciting: 12 Nbd2 Bd5 13 Bxf6 Bxf6 (after 13 ... Nxf6 14 Qc2 Rc8 15 e4 Bb7 16 e5 Nd5 17 Nb3 White has slightly the better game) 14 Qc2 (14 b4 a5 15 a3 e5 gives Black counterplay and was agreed drawn at this point in I.Stohl-D.King, German League 1999) 14 ... Rc8 15 Ne4 Bxe4 16 Qxe4 c5 17 Rad1 Qa5 18 d5 exd5 19 Rxd5 Nb6 20 Rd6 Nc4 (20 ... Bxb2 21 Ng5 g6 22 Qh4 would be very dangerous for Black) 21 Rxf6 gxf6 22 Qg4+ Kh8 23 Qh4 Kg7 24 Qg4+ Kh8 25 Qh4 Kg7 ½-½. Of course from a theoretical point of view a draw with Black is a decent result, so this represents quite a good alternative.

 11 Bxf6 Nxf6

 After 11 ... Bxf6 White has 12 Ng5 Bxg5 13 Bxb7 Rb8 14 Bc6, when the blockade of the black c-pawn gave him an edge in V.Topalov-P.Leko, Nice (blindfold rapid) 2008.

 12 Nbd2 Rc8 13 Nb3

 [image:]

 13 ... Be4

 Black can equalize here with 13 ... c5, for example 14 dxc5 Ne4 (14 ... Be4 15 Qc3 Bd5 16 Rac1 Bxb3 17 Qxb3 Bxc5 18 Rc2 Qb6 was also fine for Black in L.Aronian-V.Kramnik, Nice blindfold rapid 2008) 15 Rfd1 Qc7 16 c6 Qxc6 17 Qxc6 Bxc6 18 Ne5 Bd5 19 Nd7 Rfe8 20 Nb6 Rc2 21 Nxd5 exd5 22 Rxd5 Bf6 with equality in V.Topalov-V.Anand, Nice (blindfold rapid) 2008.

 14 Qc3 Qd5 15 Rfc1 Rfd8 16 Qa5

 Putting pressure on the a-pawn in the style of Kramnik-Shirov. But here Black can defend it far more economically.

 16 ... Qb7 17 Nc5 Bxc5 18 Rxc5 Nd7

 [image:]

 19 Rcc1

 An earlier Onischuk game had gone 19 Rc3 Nb6 20 b3 Nd5 21 Rc5 b4 22 a3 Nc3 23 Kf1 Nb1 24 Qxb4 ½-½ P.Schlosser-A.Onischuk, German League 1998. Presumably Kaidanov had prepared the text, but he doesn’t get much with it. And in the later stages it is Onischuk who is playing for the full point.

 19 ... e5 20 Rd1 exd4 21 Rxd4 Nf8 22 Rad1 Rxd4 23 Rxd4 Ne6 24 Rd7 Rd8 25 Qd2 Rxd7 26 Qxd7 c5 27 Qxb7 Bxb7 28 Ne5 Bxg2 29 Kxg2 Kf8 30 f4 Ke7 31 e4 f6 32 Nf3 g5 33 fxg5 Nxg5 34 Nd2

 [image:]

 White must be careful here, as 34 Nxg5? fxg5 would lead to a king and pawn endgame in which Black could create an outside passed pawn on the queenside.

 34 ... Kd6 35 Kf2 Ne6 36 Ke3 Nd4 37 Kd3 Nc6 38 Ke3 Nd4 39 Kd3 Ke5 40 b3 Nc6 41 a4 Kd6 42 axb5 axb5 43 h3 Nd4 44 Ke3 h5?!

 After this White equalizes. 44 ... Ke5 still leaves him with some work to do to make a draw.

 45 Kf4 Ke6 46 h4 Ne2+ 47 Kf3 Nd4+ 48 Kf4 ½-½

 Summary

 Although the lines in this section may not have as much bite as 10 Bd2 at super-GM level, White should carefully consider the advantages offered by their relative rarity. Players at every level forget what to do against unfashionable lines, and as there are fewer games played, they require less maintenance.

 Chapter Three

 Main Line with 8 a4

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 0-0 dxc4 7 Qc2 a6 8 a4

 [image:]

 The 8 a4 variation is the workhorse of many players who play the Catalan for a living. White keeps his opponent cramped by preventing him from gaining space on the queenside with ... b7-b5. The drawback is that it creates a weakness on b4. White’s usual plan in this line is to build a broad pawn centre with e2-e4, with the goal of either breaking through in the centre or alternatively gradually advancing on the kingside.

 In Romanishin-Papp (Game 9) we see a leading exponent of 8 a4 plying his trade. Black plays the theoretically approved 8 ... Bd7 and the game follows theoretical lines for some time. Then on move 17 Romanishin improves on previous play to keep some pressure on his opponent, and the game turns in his favour with surprising rapidity.

 Besides Romanishin’s choice of 10 Bg5 White can also play 10 Bf4. Inarkiev-Jakovenko (Game 10) is an interesting example of this, with White finding an interesting positional exchange sacrifice that led to a tough and interesting struggle. Certainly this provides food for thought.

 In Banas-Kujala (Game 11) Black plays the less common 8 ... Nc6, but in the endgame that soon arose Black was somewhat cramped. He certainly doesn’t need to lose as rapidly as he did, but it’s fair to say that the position isn’t easy for Black.

 The move 8 ... c5 has enjoyed a pretty good theoretical reputation, but Granda Zuniga-Rowson (Game 12) poses quite serious questions for Black. Granda’s 10 Be3 is actually the first thing that Fritz 11 thinks of, which may provide a clue about its origins. I don’t really see how Black can equalize after this move.

 Game 9
O.Romanishin-G.Papp
Budapest 2008

 1 d4 Nf6 2 Nf3 e6 3 g3 d5 4 Bg2 Be7 5 c4 0-0 6 0-0 dxc4 7 Qc2 a6 8 a4 Bd7

 This is thought to be the best move, though Black does have major alternatives in 8 ... Nc6 and 8 ... c5 (see Games 11 and 12).

 9 Qxc4 Bc6 10 Bg5

 [image:]

 10 Bf4 and 10 Nc3 are featured in the next game.

 10 ... Bd5

 Probably the best, but not the only move.

 a) 10 ... Nbd7 11 Nc3 Nd5 12 Bxe7 Qxe7 13 Nxd5 Bxd5 is an interesting pawn sacrifice, but it seems inadequate for equality after 14 Qxc7 Rac8 15 Qf4 Qb4 16 e4 Bc4 17 Rfc1 Qxb2 18 Rab1! (18 Qd2 Qxd2 19 Nxd2 Bd3 saw Black equalize in N.Davies-O.Korneev, Hamburg 1993) 18 ... Qa3 19 Rxb7 Qxa4 20 h4 Bb5 21 Rxc8 Rxc8 22 Ne5 Nxe5 23 Qxe5, which left Black in a difficult position in Av.Grigorian-G.Kjartansson, World Junior Ch., Yerevan 2006. The exposure of his king and White’s potentially strong d-pawn outweighs the passed a-pawn.

 b) 10 ... a5 11 Nc3 Na6 leaves Black with a solid but cramped position after 12 Bxf6 Bxf6 13 e4, for example 13 ... Nb4 14 Rfd1 b6 (14 ... g6 15 Rac1 Bg7 16 d5 exd5 17 exd5 Bd7 18 Nd4 Qc8 19 b3 c6 20 d6 was better for White in B.Gelfand-P.Svidler, FIDE World Ch., Moscow 2001) 15 Rd2 (other moves have been tried here, for instance 15 Rac1 Bb7 16 Qe2 g6 17 Qe3 Bg7 18 Nb5 c6 19 Na3 Qb8 20 Nc4 Ba6 21 b3 was interesting in O.Romanishin-C.Wilhelmi, Bled 1999) 15 ... Bb7 16 Qe2 g6 (16 ... Ba6 17 Qe3 c6 18 h4 Qc7 19 Rc1 Rad8 20 e5! Be7 21 Ng5 was promising for White in A.Karpov-G.Milos, Bali 2000) 17 Qe3 Qe7 18 h4 Rad8 19 Rad1 c5 20 e5 Bg7 21 dxc5 Bxf3 22 Rxd8 Rxd8 23 Rxd8+ Qxd8 24 Bxf3 bxc5 25 Qxc5 Nd3 26 Qd6 Bf6! saw Black hold equality in O.Romanishin-Kir.Georgiev, European Ch., Ohrid 2001.

 11 Qd3

 11 Qc2 inhibits Black’s ... c7-c5 but then 11 ... Be4 leaves White with only passive queen moves: 12 Qc1 (12 Qd1 doesn’t offer much either, for example 12 ... c5 13 dxc5 Bxc5 14 Qxd8 Rxd8 15 Nbd2 Bc6 16 Nb3 Nbd7! was fine for Black at this stage in V.Kramnik-B.Gelfand, Astana 2001) 12 ... h6 13 Bxf6 (13 Bf4 Nc6 14 Rd1 Nd5 15 Nc3 Nxc3 16 bxc3 Na5 gave Black good counterplay in E.Gleizerov-G.Tunik, St Petersburg 2003) 13 ... Bxf6 14 Nc3 Bxf3 15 Bxf3 c6 16 e3 a5 17 Ne4 Na6 gave Black a very solid position in Z.Ilincic-B.Abramovic, Serbian Team Ch. 2003.

 11 ... c5

 [image:]

 Eliminating White’s central pawn majority makes him reliant on piece play alone to demonstrate an initiative.

 After 11 ... Be4 White has an interesting possibility in 12 Qe3!? (rather than 12 Qd1 as in the previous note), for example 12 ... Bc6 13 Nc3 Nbd7 14 Qd3 Bb4 (14 ... Rb8 15 Qc2 b5 16 axb5 axb5 17 Ne5 Bxg2 18 Kxg2 Nxe5 19 dxe5 Nd5 20 Bxe7 Qxe7 21 Ne4 gave White an edge in V.Akopian-E.Ghaem Maghami, World Team Ch., Yerevan 2001; 14 ... h6 15 Bxf6 Nxf6 16 e4 b6 17 Rfd1 Bb7 18 Qe2 Re8 19 Ne1 c6 20 Rac1 Rc8 21 h4 gave White the better game because of his space in O.Romanishin-A.Moiseenko, Ukrainian Team Ch. 2004) 15 Rfe1 h6 (15 ... Bxf3 16 Qxf3 c6 17 Red1 Qa5 18 h4! h6 19 Bd2 e5 20 Be1 Rfe8 21 e3 Rad8 22 Qf5 exd4 23 Qxa5 Bxa5 24 Rxd4 was marginally more promising for White because of his bishop pair in A.Beliavsky-Z.Almasi, Ubeda 1997) 16 Bf4 Rc8 17 Qc2 b6 18 e4 Bb7 19 Rad1 Re8 20 Ne5 Nxe5 21 Bxe5 Nd7 22 Bf4 Qe7 23 Re2 c5 24 d5!? (after 24 Red2 cxd4 25 Rxd4 Nf6 26 Bd6 Bxd6 27 Rxd6 b5 equalized for Black in A.Yusupov-L.Portisch, Linares 1989) 24 ... e5 25 Be3 Qd6 26 Bh3 Rc7 was A.Khalifman-J.Lautier, Biel Interzonal 1993, and now besides the 27 Nb1 that was played, White might well have considered 27 f4!?.

 12 Nc3

 [image:]

 12 ... Bc6

 Giving up the light-squared bishop with 12 ... cxd4 seems less good. For example, A.Karpov-A.Beliavsky, Linares 1994, continued 13 Nxd5 Qxd5 (13 ... Nxd5 14 Bxe7 Qxe7 15 Nxd4 Nc6 was R.Hübner-A.Karpov, Tilburg 1979; evidently Karpov felt he preferred White in this line, and indeed White has an edge after either 16 Rac1 or 16 Bxd5; Hübner’s choice of 16 Nxc6 looks less good because it gave Black the possibility of counterplay along the b-file) 14 h4! Nbd7 (14 ... Nc6 is strongly met by 15 Bxf6 Bxf6 16 Ng5 Qf5 17 Be4 Qa5 18 Bxc6 Bxg5 19 Bxb7 Ra7 20 Be4, winning a pawn) 15 Nxd4 Qd6 16 Rfd1 Nc5 17 Qc4 Rfd8 18 b4! Nxa4 (or 18 ... Nce4 19 Bxf6 Nxf6 20 Bxb7 Rab8 21 Qxa6 Qxb4 22 Nb5) 19 Qb3! Qb6 (if 19 ... Qxb4 20 Qxb4 Bxb4 21 Rxa4 Bc3 22 Rc4 Bb2 23 Rd2 leaves White a piece up) 20 e3 1-0, as the knight on a4 is lost.

 13 Rfd1 cxd4 14 Nxd4 Bxg2 15 Kxg2

 [image:]

 15 ... Nbd7

 This natural move may not be the best. Another and perhaps superior possibility is 15 ... Qa5, for example 16 Bxf6 (16 Ne4 Nbd7 17 Qb3 Nc5 18 Nxc5 Qxc5 19 h4 Rfd8 20 Rac1 Qd5+ 21 Qxd5 Rxd5 22 e4 Rdd8 23 Kf3 Rac8 24 Rxc8 ½-½ was O.Romanishin-S.Melia, Athens 2008) 16 ... Bxf6 17 Ne4 Bxd4 18 Qxd4 Nc6 19 Qc5 Rac8 20 Qxa5 Nxa5 21 Nd6 (21 Rac1 also gave White very little in L.Aronian-R.Kasimdzhanov, Turin Olympiad 2006) 21 ... Rc2 22 b4 was V.Tukmakov-A.Beliavsky, Portoroz 1996, and now according to Tukmakov Black can equalize with 22 ... Nc6! (22 ... Nc4? 23 Nxb7 Rxe2 24 Nc5! was good for White in the game) 23 b5 Na5 24 Nxb7!? Nxb7 25 bxa6 Na5! 26 Rab1 Rc6 27 a7 Ra6 28 Rb8 Nc6! 29 Rd6 Rxa7 with a drawn endgame.

 Instead, 15 ... h6 loses time, for example 16 Bxf6 Bxf6 17 Ne4 Bxd4 18 Qxd4 Qxd4 19 Rxd4 Nc6 20 Rd7 Rab8 21 Nc5 left Black under pressure in Z.Kozul-P.Nikolic, Sarajevo 1998.

 16 Qf3

 This is probably the best here, simply hitting the b7-pawn. Of the other moves to have been tried for White, 16 e4 Qa5 17 Bd2 Ne5 18 Qe2 Qc5 19 Bf4 Rfd8 20 Nf3 Nc6 left Black very comfortably placed in V.Bogdanovski-C.Bauer, European Team Ch., Batumi 1999; while 16 f4?! is a bit loose, and after 16 ... Rc8 17 e4 h6 18 Bh4 Qb6 Black was already doing well in Z.Kozul-A.Beliavsky, Portoroz 1999.

 [image:]

 16 ... Qb8

 16 ... Qb6 can be answered by 17 a5! because 17 ... Qxb2 18 Rdb1 wins the queen.

 17 Bf4!

 Improving on G.Kaidanov-A.Onischuk, US Ch., Stillwater 2007, which went 17 Nb3 Ne5 18 Qf4 h6 19 Bxf6 Bxf6 20 Ne4 Be7 21 a5 Rc8 22 Rac1 Rxc1 23 Rxc1 Nc6 24 Rd1 Qxf4 25 gxf4 Rd8 with equality.

 17 ... Qa7 18 e4 g6?!

 This isn’t good, but White has the initiative in any case. For example 18 ... Bb4 is good for White after the simple 19 Nde2, and he might also consider 19 e5!?.

 19 e5 Nh5 20 Nf5! Nxf4+ 21 gxf4 gxf5?!

 21 ... exf5 would have been better, though White is still in command after 22 Rxd7.

 22 Rxd7 Qc5 23 Rxb7 Bh4 24 Ne2

 24 Rf1 intending 25 Kh3 looks even stronger, as then White might get to mobilize down the g-file.

 24 ... Rab8?

 [image:]

 The losing move. 24 ... Ra7 would have been much more tenacious, though White is still a good pawn up.

 25 Rc1 Qa5 26 Kh3 Rxb7 27 Qxb7 Kh8

 The horrible truth dawns on Black: he is unable to save his bishop, as 27 ... Bxf2 28 Qg2+ picks it up, or if 27 ... Qd8 28 Qg2+ Kh8 29 Rg1 Rg8 30 Qxg8+ Qxg8 31 Rxg8+ Kxg8 32 Kxh4 etc; while 27 ... Bd8 28 Qg2+ Kh8 29 Rg1 forces mate.

 28 Kxh4 Qd8+ 29 Kh3 Rg8 30 Ng3 Qd2 31 Rc8 Qxf2 32 Qxf7! 1-0

 If 32 ... Rxc8 33 Qf6+ Kg8 34 Qxe6+ wins back the rook with interest.

 Game 10
E.Inarkiev-D.Jakovenko
World Rapid Cup, Odessa 2008

 1 d4 d5 2 Nf3 Nf6 3 c4 e6 4 g3 Be7 5 Bg2 0-0 6 0-0 dxc4 7 Qc2 a6 8 a4 Bd7 9 Qxc4 Bc6 10 Bf4

 [image:]

 Compared with 10 Bg5, putting the bishop on f4 is more likely to keep pieces on, but it doesn’t threaten the idea of Bxf6 followed by a later e2-e4.

 One other possibility is the natural 10 Nc3, though this has the drawback of allowing 10 ... b5!?, for example 11 Qd3 (11 axb5?? axb5 threatens both the queen and the rook on a1) 11 ... b4 12 Nb1 Be4 13 Qd1 c5 14 Nbd2 Bd5 15 dxc5 (15 Ne5 Bxg2 16 Kxg2 Qxd4 17 Ndc4 Qe4+ 18 f3 Qb7 19 Bg5 gave White compensation for the pawn because of his hold on the light squares, but this was barely enough in G.Gajewski-M.Mchedlishvili, Polanica Zdroj 2008) 15 ... Nbd7 16 Nb3 (16 c6 Bxc6 17 Nc4 Bd5 18 Ne3 Be4 19 Nd4 Rc8 20 Bxe4 Nxe4 21 f3 Nef6 was fine for Black in E.Mochalov-E.Ubilava, Krasnodar 1980) 16 ... Rc8 17 Be3 Nxc5 18 Bxc5 Bxc5 19 Ne5 Qd6 20 Nxc5 Qxe5 21 Nd3 ½-½ A.Beliavsky-J.Polgar, Madrid 1997.

 10 ... a5 11 Nc3 Na6 12 Rae1

 [image:]

 Black’s powerful grip on b4 virtually rules out any gains by White on the queenside, so he’ll need to operate in the centre and on the kingside. This last move intends to gain space with e2-e4, and by playing the queen’s rook to this square (rather than 12 Rfe1) a possible ... Na6-b4 won’t threaten ... Nb4-c2.

 12 ... Bd5

 12 ... Bd6 13 Bg5 h6 14 Bxf6 Qxf6 15 e4 e5 was T.Vasilevich-Hou Yifan, Beijing (rapid) 2008, and now 16 Nd5 (rather than 16 Nb5) 16 ... Qe6 17 dxe5 Bxe5 18 Nxe5 Qxe5 19 f4 would have been interesting, keeping a slight pull.

 [image:]

 13 Nxd5!?

 A new idea from Inarkiev which involves the sacrifice of the exchange. Certainly it enlivens a position which had previously seemed rather dull, but would he have played this way in a game with a longer time limit? Instead:

 a) 13 Qd3 Nb4 14 Qb1 c5 15 dxc5 Bxc5 16 Nxd5 Nbxd5 17 Ne5 Nxf4 18 gxf4 Qb6 was very comfortable for Black in V.Tkachiev-B.Gelfand, Cap d’Agde (rapid) 2002.

 b) 13 Qb5 is probably best met by 13 ... Bc6 (13 ... Bb4 14 Bg5 Bc6 15 Qc4 h6 16 Bxf6 Qxf6 17 e4 Rfd8 18 Kh1 Be8 19 Rd1 Rac8 20 h3 Qe7 21 Rfe1 Nb8 22 Ne5 Nc6 23 Nxc6 Bxc6 24 Kh2 Qd7 25 b3 b6 26 Re3 Bxc3 27 Qxc3 Bb7 28 h4 c5 29 d5 exd5 30 exd5 was good for White E.Bareev-N.Short, Geneva rapid 1996), when 14 Qb3 (14 Qxa5!? is interesting, despite the fact that White’s queen is precariously placed, but Black seems to be able to at least equalize with 14 ... Nc5 15 Qxc7 Nxa4, for example 16 Qxd8 Rfxd8 17 Ra1 Nxc3 18 bxc3 Nd5 19 Bd2 Bb5 etc) 14 ... Nb4 15 Rc1 ½-½ represented a moral victory for Black in V.Tkachiev-A.Delchev, European Ch., Istanbul 2003.

 13 ... exd5 14 Qb5 Rb8 15 Qxa5 Bb4

 [image:]

 This ‘wins’ the exchange, but White has long-term compensation because of his two bishops and space.

 16 Qb5 c6 17 Qd3 Bxe1 18 Nxe1 Ra8 19 Qb3 b5 20 axb5 Qb6 21 Nd3 Qxb5 22 Qxb5 cxb5 23 Be5 Rfd8 24 Rc1 Ne4 25 Bh3 Ng5 26 Bg4 Ne6 27 Rc6 Nb8 28 Rb6 Nd7 29 Rb7?!

 Inarkiev is chancing his arm a bit here. 29 Rxb5 Nxe5 30 dxe5 Rab8 31 Ra5 Ra8 could have produced a draw by repetition.

 29 ... Nxe5 30 Nxe5 Nxd4 31 Nxf7 Rf8 32 Nd6 Rab8 33 Re7 Rb6 34 Ne8 Rf7 35 Re5 Rf8 36 Nc7 Rd6?!

 Instead 36 ... Rg6 first was probably better.

 37 Nxd5 Nc6 38 Re3 h5 39 Be6+ Kh7 40 Nf4 Nd4 41 Ba2 b4 42 h4 Nf5 43 Re5 g6 44 Bd5 Nxh4 45 Be4 Nf5 46 Nxh5 Rd2 47 Nf4 Rxb2 48 g4 Nh4

 It might have been better just to sacrifice the g6-pawn with 48 ... Nd4, for example 49 Nxg6 Rf7 50 Nf4+ Kg7.

 49 e3 b3?!

 Instead of this Black should have played 49 ... Kh6, after which 50 g5+ Kh7 gives him a retreat square for his knight on f5.

 50 g5?

 50 Kh2!, threatening 51 Kg3, seems to leave Black with no good way to save the knight on h4.

 50 ... Rxf4

 [image:]

 Probably not necessary, but Black has seen a way to ease the pressure and make a draw.

 51 exf4 Rd2 52 Re7+ Kh8 53 Rb7 b2 54 Kh2 Rxf2+ 55 Kg3 Re2 56 Rb8+ Kg7 57 Rb7+ Kh8 58 Bd3 Re3+ 59 Kxh4 Rxd3 60 Rxb2 Rd4 61 Kg4 Kg7 62 Rb7+ Kg8 63 Kf3 Ra4 64 Rd7 Rb4 65 Ke3 Ra4 66 Rd4 Ra1 67 Rd7 Ra4

 This endgame is now a standard book draw.

 68 Rc7 Rb4 69 Ra7 Rc4 70 Rd7 Ra4 71 Rd4 Ra1 72 Rd8+ Kf7 73 Rd7+ Ke6 74 Rg7 Kf5 75 Rf7+ Kg4 76 Rf6 Ra4 77 Rf7 Rb4 78 Rf8 Ra4 79 Rf6 Rb4 80 Rxg6 Rxf4 81 Rg8 Ra4 82 g6 Kg5 83 g7 Kg6 84 Rb8 Kxg7 85 Rb7+ ½-½

 Game 11
J.Banas-A.Kujala
European Cup, Bratislava 1996

 1 c4 e6 2 Nf3 d5 3 g3 Nf6 4 Bg2 Be7 5 0-0 0-0 6 d4 dxc4 7 Qc2 a6 8 a4 Nc6

 [image:]

 This is one of two less fashionable ways of playing it for Black, the other one being 8 ... c5 (see the next game). Black gets active piece play but suffers from a lack of space.

 9 Qxc4 Qd5

 Black has an alternative in 9 ... Nb4, though this seems better for White after 10 Nc3 (10 a5? b5! 11 axb6 cxb6 12 Bd2 a5 13 Bxb4 Bxb4 14 Ne5 Ba6 was good for Black in R.Cifuentes Parada-A.Rivera, Cienfuegos 1996) 10 ... b5 11 Qb3 bxa4 12 Nxa4 Bb7 13 Nc5! (13 Bg5 Rb8 14 Bxf6 Bxf6 15 Rfd1 Be4 was fine for Black in R.Hübner-M.Chandler, German League 1994) 13 ... Bxf3 (13 ... Bxc5 14 dxc5 Rb8 15 Qxb4 Bxf3 16 Qc4 Bxg2 17 Kxg2 is also better for White because of the weakness of Black’s a-pawn) 14 Bxf3 Rb8 15 Qc4 and White has an edge because of his bishop pair and the weaknesses in Black’s pawn structure.

 10 Nbd2!

 [image:]

 Black is invited to exchange queens but in doing so he will bring White’s knight to a better square.

 10 ... Rd8 11 e3 Qxc4

 The attempt to keep queens on the board with 11 ... Qh5 is risky, for example 12 e4! Bd7 13 b3 b5 14 Qc3 Be8 15 axb5 axb5 16 Rxa8 Rxa8 17 Bb2 left the queen doing nothing on the kingside in V.Kramnik-J.Piket, Dortmund 1995.

 12 Nxc4 Bd7

 In Z.Doda-E.Geller, European Team Ch., Bath 1973, Black played the superior 12 ... a5, but was still slightly worse after 13 b3 Nb4 14 Rd1 c6 15 Bb2 Bd7 16 Nb6 Ra6 17 Nxd7 Nxd7. Admittedly this isn’t easy for White to win, but Black would be under long-term pressure because of the danger of the position opening up for the white bishops.

 13 Nfe5!

 In O.Panno-J.Gomez Baillo, Santiago 1987, White played 13 Bd2 and after 13 ... Nb4 14 Nfe5 Nfd5 could have kept a clear edge with 15 Nxd7 followed by a4-a5. But the text is simple and very strong.

 [image:]

 13 ... Nxe5 14 Nxe5 Bc8?!

 14 ... Rab8 is better, as after 15 Nxd7?! Rxd7 16 Bd2 Black can free himself with 16 ... c5, but 15 Bd2 Be8 16 b4 leaves White with a clear advantage.

 15 Bd2 a5?

 The a5-pawn is just a target now. Here 15 ... Nd7 was better, though White has all the play after 16 Nc4 c5?! 17 Ba5 Rf8 18 Rfc1 with a huge lead in development and likely penetration of a rook to the seventh.

 16 Rfc1 c6 17 Nc4!

 [image:]

 17 ... Bb4 18 Bxb4 axb4 19 Nb6 Ra6 20 Nxc8 Rxc8 21 Rc4 Rb6

 The b-pawn is doomed, for example 21 ... b3 22 Rc3 b5 23 a5 Nd5 24 Rxb3 Rca8 25 Bxd5 exd5 26 Rc3 etc.

 22 a5 Rb5

 Or 22 ... Ra8 23 Ra4 etc.

 23 Ra4 Ra8 24 Rcxb4 Rxb4 25 Rxb4 Rxa5 26 Bxc6! 1-0

 The sting in the tail, winning not one pawn but two.

 Game 12
J.Granda Zuniga-J.Rowson
Turin Olympiad 2006

 1 Nf3 d5 2 c4 e6 3 g3 Nf6 4 Bg2 Be7 5 0-0 0-0 6 d4 dxc4 7 Qc2 a6 8 a4 c5

 [image:]

 A simple and direct attempt to equalize in the centre. By exchanging the pawns on d4 and c5, Black hopes to free himself from the sort of problems he often gets along the c-file.

 9 dxc5 Nc6 10 Be3!?

 A very interesting new move from Granda. At first sight it looks as if it makes it easier for Black to gain active piece play, but closer examination shows that this is not the case.

 [image:]

 Other moves offer White little, for example 10 Bf4 Bxc5 11 Nbd2 c3 12 Qxc3 Qe7 13 Nc4 Nd5 14 Qb3 Nxf4 15 gxf4 Bd7 16 Rfd1 Rfd8 17 e3 Rab8 was fine for Black in O.Cvitan-D.Ippolito, Groningen 1997; as was 10 Qxc4 e5 11 Be3 Be6 12 Qc1 Rc8 13 Rd1 Qa5 14 Ng5 Bg4 15 Nc3 Bxc5 16 Bxc5 Qxc5 in P.Nikolic-S.Gligoric, Yugoslav Team Ch. 1988.

 10 ... Nd5 11 Bd2 Na5 12 Na3 Nb3

 After 12 ... Bxc5 13 Nxc4 Nxc4 14 Qxc4 b6 White gains time with 15 e4, which proves to be one of the advantages of luring Black’s knight to d5.

 13 Rad1 Bd7

 The critical move, but one which looks good for White. After 13 ... Bxc5 there is 14 Bg5 f6 15 Nxc4 fxg5 16 Qxb3, while 13 ... Nxd2 is also better for White after 14 Nxd2 Bxc5 15 Naxc4. This second option may be Black’s best chance, but in that case 10 Be3 looks like it offers a nice edge.

 14 e4 Bxa4

 14 ... Nxc5 15 exd5 exd5 16 Rde1 Bxa4 17 Qb1 leaves Black with three pawns for the piece, but White would be better because of the activity of his forces.

 15 exd5 exd5 16 Ng5!?

 [image:]

 White decides that it’s better to keep the initiative in this sharp position. 16 Rde1 Nxc5 17 Qb1 Bf6 gives Black a lot of play.

 16 ... g6

 After 16 ... Bxg5? 17 Bxg5 Qxg5 18 Rxd5 Black would have trouble rescuing his bishop and knight.

 17 Bb4 Nxc5 18 Qe2 Bxd1

 18 ... Bxg5 19 Rxd5 Nd7 20 Bxf8 Kxf8 21 Qxc4 leaves White the exchange up.

 19 Rxd1 Qc7

 19 ... Bxg5 also leaves Black struggling to save the game after 20 Rxd5 Qe8 21 Qxe8 Rfxe8 22 Bxc5 Bf6 23 Nxc4 etc.

 20 Rxd5 Rad8 21 Qxc4 Rxd5 22 Qxd5

 The endgame arising after 22 Bxd5 Bxg5 23 Qxc5 Qxc5 24 Bxc5 Rc8 25 Bb6 would be difficult for Black.

 22 ... b5 23 Nc2 Na4 24 Bxe7 Qxe7 25 h4 Nxb2

 [image:]

 In such a complex position it’s very hard to find the best moves. Another possibility was 25 ... Rd8 26 Qf3 h6 27 Ne4 Nxb2, but then 28 Qc3 Nc4 29 Nf6+ Kf8 30 Ng4 keeps the pressure up.

 26 Ne3 Rd8 27 Qb3 Nd3 28 Bd5 Ne5 29 Qc3

 After 29 f4 Black hangs on with 29 ... h6.

 29 ... h6 30 Ne4 h5 31 Kg2 b4 32 Qa1 a5 33 Qxa5 Ng4?

 This one is definitely wrong, though you can understand Black’s eagerness to get rid of one of the knights. 33 ... Kg7 was better, when there’s still everything to play for.

 34 Nxg4 hxg4 35 Ng5 Kg7 36 Bxf7

 The fall of the f7-pawn is the beginning of the end.

 [image:]

 36 ... Rd1 37 Qa8 Qe1 38 Qg8+ Kf6 39 Qxg6+ Ke7 40 Qe6+ Qxe6 41 Bxe6 Rd6 42 Bxg4 b3 43 Bf5 Rd5 44 Be4 b2 45 Nf3 Rd1 46 g4 Kd6 47 h5 Ke6 48 Kg3 b1Q 49 Bxb1 Rxb1 50 Ng5+ Kf6 51 Kf4 Rb4+ 52 Ne4+ Kg7 53 g5 Ra4 54 f3 Rb4 55 Kg3 Rb5 56 f4 Ra5 57 Kg4 Rd5 58 f5 Rd1 59 f6+ Kf7 60 g6+ Ke6 61 Kg5 Rg1+ 62 Kh6 Rg4 63 Kg7 1-0

 A great fighting game of theoretical interest.

 Summary

 White has reasonable chances of keeping a little something with 8 a4, and the fact that these lines are dependent more on understanding than specific moves makes them suitable for time-challenged competitors.

 Chapter Four

 Main Line with 7 Ne5 and Others

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 0-0 dxc4

 [image:]

 Besides 7 Qc2, White has a bevy of sharp but little played alternatives. If nothing else these should discourage Black from playing the main line as he really needs to know what he’s doing.

 7 Ne5 used to be one of the main lines of the Catalan before Black discovered 7 ... Nc6. He certainly gets free play for his pieces after this, though there is still some discussion about whether it compensates him for his weaknesses and/or the sacrifice of a pawn.

 White’s initial choice is between 8 Nxc6 (Andreikin-Karthikeyan, Game 13) and 8 Bxc6 (Meier-Zhigalko, Game 14), the former going for a structural advantage and the latter a material one. Black seems to be okay in both cases, but there is a requirement to know quite a bit of theory. And this may be seen as a generic challenge inherent in playing 6 ... dxc4.

 Moving onto 7 Na3, the critical line arises if Black just holds onto his extra pawn with 7 ... Bxa3 8 bxa3 b5 (Krasenkow-Arbakov, Game 15), though he certainly has to defend against a powerful initiative. The more solid option is 8 ... Bd7, which isn’t at all easy to break down. In (Mikhalevski-Huzman, Game 16) White made it interesting with a positional exchange sacrifice (15 Rxc6), which reminded me a bit of Inarkiev-Jakovenko (Game 10) from the previous chapter.

 The 7 Nc3 line can be reached via several different move orders, such as 1 d4 d5 2 c4 e6 3 Nc3 Be7 4 Nf3 Nf6 5 g3 0-0 6 Bg2 dxc4 7 0-0. Games in which the Catalan has been introduced in this way are in fact scattered throughout the book; for example, the Closed Variation with 6 ... Nbd7 can transpose into 6 ... dxc4 7 Nc3 Nbd7 after 7 Nc3 dxc4. Unfortunately, there was no reasonable way to bring them into the same chapter without creating even more confusion, but hopefully I’ve provided enough guidance on the matter.

 Here we will deal mainly with 7 Nc3 Nc6, and now White playing either 8 e3 (Wojtaszek-Peterson, Game 17) or 8 e4 (Antic-Van Riemsdijk, Game 18). As with so many of the 6 ... dxc4 lines Black should be fine with accurate play, but the problem he faces is in just knowing all these variations.

 Game 13
D.Andreikin-P.Karthikeyan
World Junior Championship, Gaziantep 2008

 1 Nf3 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 0-0 0-0 6 d4 dxc4 7 Ne5 Nc6!

 [image:]

 This excellent move turned 7 Ne5 into a relative backwater. Black allows his pawn structure to be wrecked, but gains a lot of time for development. Prior to the discovery of this move it was thought that Black should play 7 ... c5, but that gives White a nice endgame after 8 dxc5 Bxc5 9 Qxd8 Rxd8 10 Nc3, for example 10 ... Be7 11 Bf4 Nd5 12 Rfd1 g5 13 Bd2 Nb6 14 a4 N8d7 15 Nxd7 Nxd7 16 Be3 Nf8 17 a5 a6 18 Ne4 Rxd1+ 19 Rxd1 h6 20 Nd6 Bxd6 21 Rxd6 saw Black in serious trouble in R.Buhmann-I.Vasilevich, Zvenigorod 2008.

 8 Nxc6

 For 8 Bxc6 see the next game.

 8 ... bxc6 9 Na3 Bxa3 10 bxa3 Nd5 11 Qa4 Nb6 12 Qa5

 [image:]

 The best attempt. After 12 Qxc6 Rb8 13 Bf4 Bb7 14 Qxc7 Bxg2 15 Kxg2 Qxd4 16 Qxa7 (16 Qxb8 Rxb8 17 Bxb8 Nd5 18 e3 Qe4+ 19 Kg1 a6 left Black’s queen and knight very active in O.Ruest-C.Thibaud, French Team Ch. 2004) 16 ... e5 17 Be3 Qe4+ 18 Kg1 Nd5 19 Rfd1 Rfc8 20 Rac1 h5 21 Bg5 f6 22 Qa5 Ne7 23 Be3 Nf5 24 Qd5+ Qxd5 25 Rxd5 Nxe3 26 fxe3 Rb2 led to a draw in J.Sunye Neto-R.Vaganian, Yerevan 1980.

 12 ... Bb7?!

 Defending c6 but going very passive. The main line is 12 ... Rb8, which also looks okay for Black, for example 13 Rd1 Nd5 14 a4 Qd6 15 e4 Qb4 16 Bd2 c3 17 Qxb4 Rxb4 18 Be1 Nb6 19 Bxc3 Rxa4 20 a3 Rd8 21 Bb4 Ba6 and Black had equalized in A.Iljushin-P.Kiriakov, Maikop 1998.

 13 Rd1 Qc8 14 e4 f5 15 f3!

 Correctly depriving Black of the d5-square. Now White is clearly better.

 15 ... Ba6 16 a4 Bb7 17 Bf4 Rf7 18 Rab1 h6 19 Be5 Kh7 20 Re1 g6?!

 Creating further weaknesses. 20 ... Qf8 is preferable, though this position is still very nice for White.

 21 Re3 Qd7 22 f4 Qc8 23 g4!?

 [image:]

 23 ... fxe4?

 Letting White’s pieces into the attack. 23 ... fxg4 was a better move, though it still looks very unpleasant for Black. A sample line is 24 h3 gxh3 25 Rxh3 Nd7 26 Kf2 Nxe5? 27 Rxh6+! Kxh6 28 Qxe5 with a winning attack.

 24 Rh3 Qf8?

 But if 24 ... c5 25 Qe1 Qf8 26 Bxe4 Bxe4 27 Qxe4 threatening 28 g5 h5 29 Rxh5+ etc.

 25 Bxe4 Rxf4

 Desperation.

 26 Bxf4 Qxf4 27 Qh5! 1-0

 Game 14
G.Meier-S.Zhigalko
Martuni 2008

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Nf3 Be7 5 Bg2 0-0 6 0-0 dxc4 7 Ne5 Nc6 8 Bxc6

 White’s Catalan bishop is not to be given up lightly. In the present situation White gains time and eliminates Black’s dark-squared bishop.

 8 ... bxc6 9 Nxc6 Qe8 10 Nxe7+ Qxe7 11 Qa4

 11 Na3 e5 12 dxe5 Qxe5 13 Nxc4 Qh5 gives Black dangerous attacking chances on the kingside, while 11 b3 is well met by 11 ... cxb3 12 Ba3 Qd7.

 11 ... c5

 [image:]

 This looks like the soundest move, trying to eliminate his weak c7-pawn. But perhaps Black should consider the alternatives:

 a) Geller preferred 11 ... e5!? and maybe he was right, for example 12 dxe5 (12 Qxc4 exd4 gave Black a tremendous game in E.Garcia Gonzales-E.Geller, Bogota 1978) 12 ... Qxe5 13 Qxc4 Be6

 [image:]

 14 Qd3 (14 Qc2 Bf5 15 Qc4 Be6 16 Qc2 resulted in a draw in N.Kirov-E.Geller, Sochi 1976; while 14 Qa6 Bh3 15 Re1 Qd5 16 f3 Ng4 17 Nc3 Qc5+ 18 e3 Ne5 19 Qe2 Rad8 was good for Black in N.Spiridonov-E.Geller, Novi Sad 1978) 14 ... Rad8 15 Qe3 Qh5 (15 ... Qa5 16 Nc3 Bh3 17 Re1 Rfe8 18 Qf3 Bg4 19 Qc6 Re6 20 Qb5 Qxb5 21 Nxb5 Rxe2 equalized in P.Maletin-P.Kiriakov, Tomsk 2004) 16 f3 Bc4! (instead 16 ... Bh3 17 Re1 Rfe8 18 Qf2 Nd5 19 Bd2 Qe5 20 Nc3 Nb4 21 Red1 Bf5 22 Bf4 Qa5 23 a3 Nc6 24 Rac1 saw White consolidate his extra pawn in J.Ehlvest-D.Sharavdorj, Agoura Hills 2004; and 16 ... Rfe8 17 Qg5 Bc4 18 Qxh5 Nxh5 19 Nc3 Bxe2 20 Rf2 Ba6 21 Bg5 f6 22 Bd2 f5 23 Rc1 h6 24 Na4 Bb5 25 Nc5 Rd6 26 Ba5 left White with a nagging endgame plus in Kir.Georgiev-A.Karpov, Dubai rapid 2002) 17 Nc3 Rfe8 18 Qg5 Qh3 19 Be3 (19 Rf2 Bxe2!) 19 ... Nd5 20 Bd4 f6 21 Qc1 Nxc3 22 Qxc3 Bxe2 23 Rf2 a6 and Black had equalized in V.Filippov-A.Grischuk, FIDE World Ch., Tripoli 2004.

 b) 11 ... Qd6!? probably deserves more tests, for example 12 Rd1 Qa6 13 Qxa6 Bxa6 14 Nc3 Rab8 15 e4 was okay for Black in B.Gelfand-A.Shneider, Uzhgorod 1987.

 c) 11 ... a5 12 Rd1 Rd8 13 Bg5 c5 14 dxc5 Rxd1+ 15 Qxd1 Bb7! 16 Nc3 Rd8 17 Qc2 Qxc5 18 Bxf6 gxf6 19 Rd1 Rxd1+ 20 Qxd1 gave White an edge because his queen and knight worked well together in Kir.Georgiev-P.H.Nielsen, French Team Ch. 2004.

 12 Qa3

 [image:]

 This is more testing than 12 Qxc4 cxd4 13 Qxd4 Rd8 (13 ... e5 14 Qh4 Rb8 15 b3 Qe6, sidestepping Ba3 or Bg5, was also okay for Black in K.Kaiszauri-H.Schussler, Malmö 1979) 14 Qh4 Rb8 15 b3 Ba6 16 Nc3 Qc5 17 Ne4 Nxe4 18 Qxe4 Rb4 19 Qe3 Qc2! 20 Ba3 Re4 21 Rfc1 Qxe2 ½-½ as in M.Krasenkow-Z.Ribli, German League 1998.

 12 ... Bb7

 Black can also unpin the c5-pawn with 12 ... Qb7, for example 13 Qxc5 e5 14 Rd1 Bh3 15 d5 Rac8 16 Qa5 Ne4 17 f3 Rc5 18 Qe1 Nd6 (18 ... Rxd5?! 19 Rxd5 Qxd5 20 fxe4 Qd4+ 21 e3 Qd3 was B.Gelfand-V.Anand, Monte Carlo rapid 2001, and now 22 Nd2 would have made it difficult for Black to gain compensation for the piece) 19 Nc3 f5 20 Be3 Rc7 21 Qd2 Re8 22 Kh1 (22 Rac1!?) 22 ... Qc8 23 Rac1 Qd7 24 b4 cxb3 25 axb3 Rec8 was C.Bauer-C.Lutz, European Team Ch., Plovdiv 2003. Black had compensation for the pawn, though how much isn’t that clear.

 [image:]

 13 Nc3

 A sensible new move which seems to make it hard for Black to equalize. After 13 Bg5 Rfc8 14 Nc3 Black can protect his queen with 14 ... Kf8, when 15 Rfd1 cxd4 16 Qxe7+ Kxe7 17 Rxd4 e5 was more or less equal in J.Gustafsson-D.Baramidze, German Ch., Osterburg 2006.

 13 ... Rfd8

 It makes more sense to play the immediate 13 ... Rfc8, but then 14 Rd1 makes it difficult for Black. A sample line is 14 ... Kf8 15 Be3 Ng4 16 Bf4 e5 17 Bxe5 Nxe5 18 dxe5 Qxe5 19 Rd2 with a clear advantage for White.

 14 Qxc5 Qxc5 15 dxc5 Rdc8 16 Be3 Ng4 17 Rad1

 [image:]

 Offering the pawn back to get his rook to the seventh.

 17 ... Rab8 18 Bf4 e5 19 Bc1 Rxc5 20 f3 Nf6 21 e4 Kf8?!

 21 ... Rc7 is better, though still preferable for White after 22 Be3 Bc6 23 Rf2.

 22 b4!

 [image:]

 Gaining a further trump in a queenside pawn majority. Black cannot take en passant because of 23 Ba3.

 22 ... Rc6 23 b5 Re6 24 a4 a6 25 Ba3+ Ke8 26 a5 Nd7 27 b6 Rc8 28 Nd5 Bxd5 29 exd5 Rg6 30 f4 c3 31 fxe5 c2 32 Rc1 Nxe5 33 Rfe1 f6 34 Rxc2!

 Using the strength of the b7-pawn to initiate a winning combination.

 34 ... Rxc2 35 b7 Kd7 36 Rxe5! Kc7 37 Re7+ 1-0

 After 37 ... Kb8 there is 38 Bd6+ etc.

 Game 15
M.Krasenkow-V.Arbakov
Moscow 1989

 1 Nf3 d5 2 d4 Nf6 3 c4 e6 4 g3 Be7 5 Bg2 0-0 6 0-0 dxc4 7 Na3!?

 [image:]

 7 ... Bxa3

 Black is really obliged to enter this critical line as quiet play allows White good chances. For example, 7 ... c5 8 dxc5 Bxc5 9 Nxc4 Nc6 10 a3! a5 11 Bg5!? h6 12 Qxd8 Rxd8 13 Bxf6 gxf6 14 Rfd1 Bd7 15 Nfd2! was good for White in Z.Kozul-B.Ivanovic, Yugoslav Ch. 1989; while 7 ... c3 8 bxc3 c5 9 Ne5 Nbd7 (9 ... Nd5 10 Qb3 cxd4 11 cxd4 Nc6 12 Nxc6 bxc6 13 e4 Nb6 14 Rd1 is also good for White) 10 Nac4 Nxe5 11 Nxe5 Qc7 12 Qb3 Rd8 13 Bf4 Nh5 14 Be3 Nf6 15 Rfd1 Nd5 16 Bd2 left White with much the better game in S.Grabuzov-P.Vavra, Pardubice 1993.

 8 bxa3 b5 9 a4 a6

 [image:]

 10 Ba3

 In the notes to his game against Kuzmin the future World Champion preferred 10 Ng5!? c6 (or 10 ... Nd5 11 Qc2!) 11 e4 h6 12 e5!, suggesting that White will have plenty of compensation here. Taking this a little further, play might continue 12 ... Nd5 (12 ... hxg5 13 Bxg5 Nbd7 14 Bxc6 Ra7 15 Qf3 looks very dangerous for Black) 13 Ne4 Nd7 14 Qh5 Ra7 15 Bxh6 gxh6 16 Qxh6 Re8 17 Nd6 with strong pressure for the sacrificed piece. I’m surprised this doesn’t seem to have had practical tests.

 10 ... Re8 11 Ne5 Nd5 12 e4 Nf6

 In A.Poluljahov-S.Nikolaev, USSR 1988, Black played 12 ... Nb6, after which there followed 13 a5 (13 Qh5!? is also interesting after 13 ... f6 14 Ng4 or 14 a5) 13 ... N6d7 14 f4 (if 14 Qh5 Nxe5! 15 dxe5 Qd3 and Black can turn the tables by sacrificing his queen after either 16 Be7 Rxe7 17 Rad1 c5! 18 Rxd3 cxd3 or 16 Bc5 Nd7 17 Rad1 Nxc5!) 14 ... Bb7 15 Qh5 g6 and now, rather than 16 Qh6 (after which 16 ... Nxe5 17 dxe5 Qd4+ 18 Kh1 Bxe4 19 Rad1 Bxg2+ 20 Kxg2 Qe4+ 21 Kh3 Nc6 would have won for Black), White should have played 16 Qh3!, when 16 ... Nxe5 17 dxe5 Qd4+ 18 Kh1 Bxe4 19 Rad1 Qe3! (19 ... Bxg2+ 20 Qxg2 Qa7 21 Rd2 c6 22 Rfd1 leaves Black hamstrung) 20 Rfe1 Qxa3 21 Bxe4 Ra7 22 Qh4 would give White attacking chances for the sacrificed pawns, though whether this is enough remains a moot point.

 13 Nxf7!?

 [image:]

 Besides this spectacular piece sacrifice White can play quietly with 13 Rb1. E.Gleizerov-S.Zhukhovitsky, USSR 1986, continued 13 ... Bb7 14 Re1 Nc6 15 Nxc4 Qxd4 16 Qc2 (16 Qxd4!? Nxd4 17 Bb2 intending 18 Na5 is also worth considering) 16 ... Qxc4 (16 ... Qa7 17 Nd2 offers White ongoing compensation) 17 Qxc4 bxc4 18 Rxb7 and now 18 ... Nd4 (in the game 18 ... Ne5?! 19 Rc1 Rec8 20 f4 Nc6 21 Rbb1 a5 22 Rxc4 was better for White) 19 e5 Nd5 would have been best with chances for both sides.

 13 ... Kxf7 14 e5 Nd5 15 Qh5+ Kg8 16 Be4 g6 17 Bxg6 hxg6

 Forced. In the game G.Kuzmin-V.Anand, Frunze 1987, Black declined the second sacrifice with 17 ... Re7?! 18 Bxe7 Qxe7, but then 19 Bxh7+ would have been good for White after 19 ... Qxh7 20 Qe8+ Kg7 21 Qxc8 Qg8 22 Qb7 Nd7 23 axb5 etc.

 18 Qxg6+ Kh8 19 Rfe1

 [image:]

 Threatening 20 Re4. White can also play 19 Rae1, though this doesn’t seem to alter the outcome after 19 ... Nc3 20 Re3 Bb7 21 Rxc3 Nc6, the best being to deliver perpetual check via 22 Qh6+ etc.

 19 ... Nc3 20 Re3

 Threatening to bring the rook to f3 and then f7.

 20 ... Bb7 21 Rxc3 Nd7??

 This looks natural but it should lose. The right way to defend is via 21 ... Nc6, when it seems that White’s best is again to give perpetual check, starting with 22 Qh6+.

 22 Qh6+ Kg8 23 Qg6+ Kh8 24 Qh6+ Kg8 25 g4!

 [image:]

 Making room for the rook to come to h3.

 25 ... Re7 26 Rh3 Nf8 27 Qh8+ Kf7 28 Rh6 Ke8 29 Rxe6! Rxe6 30 Qxf8+ Kd7 31 Qf7+ Re7

 31 ... Kc8 32 Qxe6+ would leave White with four(!) connected passed pawns on the kingside.

 32 e6+ Kc6 33 Qf6 Qd5 34 Bxe7 Kb6 35 f3! Rg8?!

 35 ... Qxf3 was relatively best, though the endgame is lost after 36 Bc5+ Ka5 37 Qxf3 Bxf3 38 g5 etc.

 36 Bc5+ Ka5 37 Qf4

 [image:]

 The right idea, but the execution is inaccurate. The correct way to do this is via 37 Kf2! Rxg4 38 e7 Rg8 39 Qf4, when 39 ... c3 40 Qe3! Qc4 41 e8Q wins Black’s rook.

 37 ... c3?

 Black can still make a fight of it with 37 ... Qxf3 38 Qxf3 Bxf3 39 h3 Kxa4 as he has his own passed pawns on the queenside.

 38 axb5 axb5?

 38 ... Qxf3 is again the best try.

 39 a4 Rc8 40 axb5+ Kxb5 41 Rb1+ Kc4 42 Qe3 1-0

 The threat of Rb4 mate is a killer.

 Game 16
V.Mikhalevski-A.Huzman
Montreal 2008

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 0-0 dxc4 7 Na3 Bxa3 8 bxa3

 [image:]

 8 ... Bd7

 Black chooses a less ambitious but less weakening approach, aiming for solid development rather than trying to keep his ill-gotten gains. There are a couple of other moves which have similar intent:

 a) 8 ... Nbd7 was tried in N.Hryhorenko-I.Vasilevich, Beijing (blitz) 2008, and now 9 a4 Nb6 10 Ba3 Re8 11 Rc1, intending a4-a5 and/or Nf3-e5, would have recovered the pawn with a good game.

 b) 8 ... Nc6 9 Bb2 Rb8 (9 ... Nd5 10 Qc2 Nb6 was M.Krasenkow-O.Nikolenko, USSR 1987, and now 11 e4! Bd7 12 Nd2 would have been the simplest, again recovering the pawn with a good game) 10 Qc2 b5 11 Rad1 Ne7 (11 ... Bb7?! 12 Ng5! h6 13 d5 Nb4 14 axb4 hxg5 15 dxe6 Qe7 16 exf7+ Rxf7 17 Bxb7 Rxb7 18 Qg6! gave White a strong initiative in I.Glek-J.Klovans, Tashkent 1987) 12 e4 Bb7 13 Rfe1 Bxe4?! (13 ... Ng6 is better, with complex play) 14 Rxe4 Nxe4 15 Qxe4 Nd5 16 h4 h6 17 Ne5 and White’s minor pieces were stronger than Black’s rook and pawns in J.Benjamin-W.Browne, US Ch., Long Beach 1989.

 9 Qc2

 [image:]

 In V.Ivanchuk-A.Onischuk, Foros 2007, White played 9 Ne5, the game resulting in a draw after 9 ... Bc6 10 Nxc6 Nxc6 11 Rb1 (11 Bb2 Nd5 12 Rb1 Nb6 13 e3 Qd6 gave Black a solid game in A.Khalifman-L.Portisch, Reykjavik 1991) 11 ... Rb8 12 Bb2 Qd7 13 e4 Rfd8 14 d5 exd5 15 Bxf6 gxf6 16 exd5 Ne5 17 Qd4 Qd6 18 f4 ½-½. White’s two bishops and pawn centre give him compensation for the sacrificed pawn, but it’s not easy to get more than that when Black’s position has no weaknesses.

 9 ... Bc6

 Sticking to the plan of solid development. The weakening 9 ... b5 would give White a promising position after 10 a4 a6 11 Ba3 (11 Bg5 is also worth considering) 11 ... Re8 12 Ne5 Nd5 13 e4.

 10 Qxc4 Nbd7 11 Bf4

 Another possibility is 11 Bg5, though after 11 ... h6 12 Bxf6 Nxf6 13 Rfc1 Qd6 14 Ne5 Bxg2 15 Kxg2 Nd5 16 Qb3 Rab8 Black was solidly entrenched in K.Aseev-E.Rozentalis, USSR Ch., Leningrad 1990.

 [image:]

 11 ... h6

 This seems a bit odd when White’s bishop is already on f4. Other moves have been tried here with solid results:

 a) 11 ... Rc8 12 Rac1 Bd5 13 Qc2 c5 14 dxc5 Rxc5 15 Qb2 Qe7 16 Be3 Ra5 17 Bd2 Qxa3 18 Qxa3 Rxa3 19 Bb4 Rxa2 20 Bxf8 Kxf8 ended in a draw in R.Przedmojski-J.Zeberski, Poraj 2003.

 b) 11 ... Nb6 12 Qc2 Rc8 13 Rfc1 Qe7 14 Qb2 Be4 15 Bd2 Rfd8 16 Bb4 Qe8 17 Ne5 Bxg2 18 Kxg2 Na4 19 Qb3 Rxd4 20 Nc6 bxc6 21 Qxa4 c5 22 Qxe8+ Nxe8 23 Rxc5 soon petered out in J.Szmetan-R.Servat, Buenos Aires 1991.

 [image:]

 12 Rfc1 Nb6 13 Qb3 Nfd5

 Clearly Black has other moves here, such as 13 ... Rc8.

 14 Bd2 Nf6 15 Rxc6!?

 [image:]

 A highly imaginative and courageous exchange sac from Mikhalevski, which creates long-term difficulties for Black. The main problem is his lack of play, whereas the white bishops range across the board.

 15 ... bxc6 16 Rc1 Rb8 17 Rxc6 Nbd5

 I suspect that Black underestimated the danger. He should probably have opted for 17 ... Qd5, when 18 Rxc7 Qxb3 19 axb3 Nbd5 20 Rxa7 Rxb3 should be enough to draw the endgame.

 18 Qc2 Rb6 19 Rc4 Qb8 20 Bc1 Ne7 21 Ne5 Rd8 22 Bf3 Ne8 23 e3 Nd6 24 Rc3

 [image:]

 Black’s last move shows quite a change of heart, as after 24 Rxc7 Rc8 25 Rc5 the attempt to exchange pieces would be much more costly than earlier. In the event Mikhalevski elects to keep the pressure up.

 24 ... f6 25 Nd3 Nf7 26 a4

 26 Rxc7 would still give Black a measure of freedom after 26 ... Rc8.

 26 ... Nd5 27 Rc5 Rd7 28 Ba3 Nd8 29 Kg2 Nb7 30 Rc6?!

 Judging from the play around this point, Black was running short of time and White was attempting to exploit this. Here 30 e4 would have been quite strong, as 30 ... Nxc5 31 Nxc5 leaves both the knight on d5 and the rook on d7 hanging.

 30 ... Na5 31 Rc5 Nb7 32 a5 Nxc5 33 Nxc5 Rc6 34 Qg6

 34 e4 may be a stronger move, but against a man in time trouble a big queen move has shock value.

 [image:]

 34 ... Rf7

 34 ... Rdd6 was more tenacious, but the attack keeps coming after 35 Be4 Ne7 36 Qh7+ Kf7 37 Bf3 Rd5 38 e4 Rg5 39 h4 etc.

 35 Be4 f5 36 Bxd5 Rf6 37 Qxf6 1-0

 Presumably Black lost on time, though the position after 37 ... gxf6 38 Bxc6 is winning for White with three pieces for the queen and his opponent’s many weaknesses.

 Game 17
R.Wojtaszek-E.Peterson
European Championship, Dresden 2007

 1 c4 e6 2 Nf3 d5 3 d4 Nf6 4 g3 Be7 5 Bg2 0-0 6 0-0 dxc4 7 Nc3

 [image:]

 This nonchalant move just develops the knight to a strong square, while making no immediate attempt to recover the c4-pawn.

 7 ... Nc6

 The main line, preventing White from recovering the pawn with Ne5, but blocking the c7-pawn. Alternatives are as follows:

 a) 7 ... Bd7? is quite wrong here because of 8 Ne5 Bc6 9 e4! a6 10 Nxc4 Bb5 11 b3 Nc6 12 Be3 with a clear advantage for White in R.Wojtaszek-G.Masternak, Warsaw (rapid) 2007.

 b) 7 ... a6 8 Ne5 c5 9 dxc5 Bxc5 10 Nxc4 Nc6 11 Bf4 Qe7 12 Bd6 Bxd6 13 Qxd6 Qxd6 14 Nxd6 left Black suffering in the endgame in G.Gajewski-V.Durarbeyli, European Ch., Dresden 2007.

 c) 7 ... c5 8 dxc5 Nc6 seems just about okay with accurate defence, for example 9 Qa4 Qa5 10 Qxc4 Qxc5 11 Qxc5 Bxc5 12 Bf4 Bd7 (12 ... Nd5 13 Nxd5 exd5 14 Rac1 Bb6 15 Rfd1 Rd8 16 Ne5 Nxe5 17 Bxe5 Be6 18 Bc7! Bxc7 19 Rxc7 b6 20 f4! was very unpleasant for Black in A.Wojtkiewicz-S.Brynell, Aalborg 1989) 13 Ne5 (there’s a case for simply 13 Rac1) 13 ... Nxe5 14 Bxe5 Ng4! 15 Bf4 e5 16 Rad1 Rad8 17 Bg5 f6 18 Bc1 b6 and Black had equalized in V.Tukmakov-Y.Dokhoian, Lvov 1990.

 d) 7 ... Nbd7 transposes to 6 ... Nbd7 7 Nc3 dxc4 and is covered in Games 30 and 31.

 8 e3

 White can also play 8 e4 as in the next game.

 [image:]

 8 ... Na5

 Black has several other options here:

 a) 8 ... Nd7 (or 8 ... Nd5 9 Qe2 Nb6) 9 Qe2 Nb6 10 Rd1 Bd7 11 e4 Re8 was A.Wojtkiewicz-L.Janjgava, Hastings 1989/90, and now 12 Bf4 would have been pleasant for White.

 b) 8 ... Rb8 9 Qa4 Bd7 (9 ... Nb4 10 Qxa7 Bd7 11 Ne5 is good for White, for example after 11 ... Nfd5 he can sacrifice his queen with 12 Nxd5 exd5 13 Qxb8 Qxb8 14 Nxd7 Qa7 15 Nxf8 Kxf8 16 Bd2 with the better game) 10 Qxc4 b5 (10 ... Na5 11 Qe2 b5 12 Ne5 Be8 13 Rd1 c5 14 dxc5! Qc7 15 Nd3 Bxc5 was M.Prusikin-P.Horvath, Budapest 2003, and now 16 Nxc5! Qxc5 17 e4 Nc4 18 Bf4! e5 19 Bg5 would have been very good for White according to Prusikin) 11 Qd3! b4 (11 ... Nb4 12 Qe2 c5 13 dxc5 Bxc5 14 e4!) 12 Ne4 Nxe4 13 Qxe4 Na5 was V.Tukmakov-A.Beliavsky, Moscow 1990, and now Beliavsky’s suggestion of 14 Rd1!? Bb5 15 Qc2! Qc8 16 e4! would have been good for White.

 c) 8 ... Bd6 9 Qa4 (9 Nd2 e5 10 Nxc4 exd4 11 exd4 Bg4 12 Qb3 Nxd4 13 Qxb7 Bf3 was J.Lautier-A.Karpov, Dos Hermanas 1995, and now 14 Bxf3 Rb8 15 Qxa7 Nxf3+ 16 Kg2 Qd7 17 Nxd6 Nh4+ 18 gxh4 Qg4+ leads to a draw by perpetual check) 9 ... e5 10 d5 Nb4 11 Nxe5 a6! (11 ... Nbxd5 12 Nxc4 Nxc3 13 bxc3 gave White the better game due to his powerful Catalan bishop in R.Wojtaszek-T.Kosintseva, Lausanne 2006) 12 f4!? (rather than 12 Nf3? Bf5 as in J.Lautier-V.Korchnoi, Moscow Olympiad 1994) 12 ... Nbxd5 13 Nxd5 Bxe5 14 fxe5 Nxd5 15 Qxc4 Be6 16 Qc5 keeps a slight initiative for White.

 9 Qe2 c5 10 Rd1

 [image:]

 Another approach is 10 dxc5 Qc7 11 e4 Bxc5 12 Bg5, as in L.Alburt-Comp Mephisto Portorose, Harvard (rapid) 1989, with White having compensation for the pawn after 12 ... Ng4 13 e5 f6 14 exf6 gxf6 15 Bd2 Bd7 16 h3 Ne5 17 Nxe5 Qxe5 18 Qxe5 fxe5 19 Ne4 Bb6 20 Rad1. It’s not clear that a humanoid would have been quite as materialistic as Mephisto.

 10 ... Qc7 11 e4 cxd4 12 Nxd4 e5

 Otherwise White plays e4-e5, though this is arguably the lesser evil.

 13 Nf5 Bxf5 14 exf5 Rad8 15 Be3 b6 16 g4!?

 [image:]

 Creating problems for Black, not only because his kingside might be set alight, but also because White’s minor pieces can come into e4 and/or d5. Black hurries to simplify the position but this doesn’t save him.

 16 ... Rxd1+ 17 Rxd1 Rd8 18 g5 Rxd1+ 19 Qxd1 Ne8 20 Qd5

 20 Bd5 is also very strong.

 20 ... g6 21 f6 Bf8?

 Losing the extra pawn after which his position crumbles. 21 ... Bd6 was relatively best, though still unpleasant.

 [image:]

 22 Nb5 Qc8 23 Nxa7 Qf5 24 h4 Nc7 25 Qd8 Ne6 26 Qe8 Qb1+ 27 Kh2 Qxb2 28 Nc8

 The crushing threat of 29 Ne7+ decides matters.

 28 ... e4 29 Ne7+ Kh8 30 Qxf7 Qe5+ 31 Kg1 Qa1+ 32 Bf1 Bxe7 33 fxe7 1-0

 Game 18
D.Antic-H.Van Riemsdijk
Australian Championship, Parramatta 2008

 1 d4 Nf6 2 c4 e6 3 Nf3 d5 4 g3 Be7 5 Bg2 0-0 6 0-0 dxc4 7 Nc3 Nc6 8 e4!?

 [image:]

 Very simple and direct: White takes the centre without worrying about the c4-pawn.

 8 ... Rb8 9 Bf4

 In L.Kavalek-E.Geller, Wijk aan Zee 1977, White played 9 Re1, after which 9 ... b5 10 e5 Nd5 11 Ne4 Ncb4 12 Nfg5 h6 13 Nh3 Nd3 left him struggling to find compensation. If White wishes to play e4-e5 then it makes more sense to do it immediately with 9 e5 Nd5 10 Ne4, though personally I doubt he has enough anyway.

 9 ... b5 10 Qe2!?

 [image:]

 White makes room for his rook on d1, after which his compensation would become apparent, though Black can now take on d4. Other moves have also been tried:

 a) 10 d5 seems well met by 10 ... exd5 11 exd5 Nb4 with a good game for Black.

 b) 10 a3!? a6 (10 ... Na5 11 Qc2 Nb3 12 Rad1 would make it difficult for Black to free his game) 11 Re1 Re8 12 Qd2 Bb7 13 Rad1 Bf8 14 Qc2 and White’s impressive build-up gave him compensation in R.Appel-G.Beckhuis, German League 2006.

 10 ... b4

 10 ... Nxd4 11 Nxd4 Qxd4 is also critical, for example 12 a4!? (12 Bxc7 Rb7 13 e5 Rxc7 14 Nxb5 Qc5 15 exf6 Qxb5 16 fxe7 Rxe7 would leave White struggling) 12 ... b4 (12 ... Qd3 13 Qxd3 cxd3 14 axb5 Ng4 15 h3 e5 16 Bc1 Nf6 17 Rd1 is another weird line unearthed by Fritz) 13 Rfd1 Qc5 14 Nb5 Bb7 15 Rd4! c3 16 bxc3 b3 17 Rc4 turns out to be good for White, thanks to extensive use of Fritz 11.

 11 Na4 Ba6

 Here 11 ... Nxd4? is quite bad, as 12 Nxd4 Qxd4 13 Rad1 wins the queen, while if 12 ... Bd7 13 Qxc4 Bxa4 14 b3 and 15 Bxc7 will win the exchange.

 12 Rfd1 Bb5 13 Qc2 Nxe4 14 Ne5?

 [image:]

 White loses his way in the complications, but this doesn’t mean his opening is bad. The right way to play it is with 14 Qxe4, when 14 ... Bxa4 15 b3 cxb3 16 axb3 Bxb3 17 Qxc6 Bxd1 18 Rxd1 is far from clear. Black has a powerful passed b-pawn but its further progress is likely to be impeded by White’s very active minor pieces.

 14 ... Nxe5

 14 ... f5!? also looks problematic for White.

 15 dxe5 Qe8 16 Bxe4 Bxa4 17 b3 Bc6 18 Bxh7+

 [image:]

 18 Qxc4!? was probably better, though White is struggling to draw after 18 ... Bxe4 19 Qxe4 Qb5.

 18 ... Kh8 19 Be4 Bxe4 20 Qxe4 c3 21 Rd4 c5 22 Rc4 Rd8 23 h4 Rd5 24 Kg2 Qd7 25 Be3 Qc7 26 f4 Qd7 27 Kh3 Rd8 28 a3 a5 29 axb4 cxb4 30 h5?!

 [image:]

 White sets too much store on his kingside chances. The grim 30 Ra2 was his best hope.

 30 ... Rc8?!

 30 ... Rd1 was stronger, and if 31 Ra2 Re1.

 31 Bb6?! Bd8 32 Bxd8 Qxd8 33 Rxc8 Qxc8 34 f5 Qd8 35 fxe6 fxe6 36 Rf1 Qe8 37 g4 Rd8 38 h6 Qd7 39 Kh4?

 This was probably time trouble. 39 hxg7+ Kxg7 40 Qf4 would have kept some practical chances.

 39 ... gxh6 40 Rf6 Qd2 0-1

 Summary

 There’s no doubt that 6 ... dxc4 is a good move from a theoretical standpoint, but there are a number of practical issues if Black plays this way. First and foremost is that White has many different possibilities and Black needs to know what he’s doing against each and every one of them. The current chapter makes this very clear as all three of the White moves covered (7 Ne5, 7 Na3 and 7 Nc3) are very dangerous.

 This situation gives some insights into the psychology of playing the Catalan. In order to induce the maximum pre-game stress, it makes sense for White players to have several answers to 6 ... dxc4 in the databases, and at least one of these should be a sharp line. Given the amount of work involved, some more anxious Black players may exhaust themselves before the first shot has been fired.

 Chapter Five

 Main Line with 6 Qc2 and 6 Nc3

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0

 [image:]

 In recent years I’ve been playing 6 Qc2, anticipating the possibility of Black capturing on c4. In the game Kramnik-Shirov from Chapter 2, we saw Kramnik meet 6 ... dxc4 with 7 Qxc4 a6 8 Bf4, only transposing into the 10 Bf4 line later on. But White can also play 7 Nbd2, as I did in my game against Bykhovsky (see Game 19 below).

 One of the drawbacks of 6 Qc2 is supposed to be 6 ... c5, but there are two interesting ways to meet this. In my game against Collins (Game 20) I tried 7 0-0 and managed to win in the end, though I thought Black played it pretty well up to a point and was on the verge of equalizing somewhere around move 18. Le Quang-Azmaiparashvili (Game 21) featured what may well be a more promising move, the capture 7 dxc5. Black seemed to be okay in this game but the defence wasn’t easy under the pressure of play.

 Last but not least, Black can meet 6 Qc2 with either 6 ... Na6 or 6 ... Nc6, which will come to the same thing after 7 0-0 Nb4. Gleizerov-Tsesarsky (Game 22) showed a nice way of dealing with this, and probably White should play 14 Nc6 rather than 14 Nxc4.

 As I mentioned in the previous chapter, lines with Nb1-c3 by White are scattered throughout the book and this chapter has another small enclave. After 6 Nc3 dxc4 White can transpose into the 6 0-0 dxc4 7 Nc3 lines by playing 7 0-0, but here we’ll look at the independent 7 Ne5. As with the 6 0-0 dxc4 7 Ne5 line in the previous chapter, Black should probably play 7 ... Nc6, as in Kalinin-Zeberski (Game 23). There is an alternative in 7 ... c5 (see Game 24, Psakhis-Stefansson), but this seems to leave Black suffering for some time.

 Game 19
N.Davies-A.Bykhovsky
Porto San Giorgio 1999

 1 c4 e6 2 Nf3 d5 3 d4 Nf6 4 g3 Be7 5 Bg2 0-0 6 Qc2 dxc4

 [image:]

 Rather than try to exploit White’s last move with 6 ... c5 (see the next two games), Black tries to keep to normal paths with his programmed capture of the c4-pawn. But White has a couple of independent tries now.

 7 Nbd2

 As we saw in the Chapter 2 game between Kramnik and Shirov (Game 7), White can transpose into the 10 Bf4 line with 7 Qxc4 a6 8 Bf4 Bd6 (8 ... Nd5 9 0-0 Nxf4 10 gxf4 Bd6 11 e3 Bd7 12 Qc2 Bc6 13 Nbd2 was better for White in H.Danielsen-S.Kristjansson, Icelandic Ch., Reykjavik 2008) 9 0-0 b5 10 Qc2 Bb7 11 Nbd2. However, I think that 7 Nbd2 is more promising than this.

 7 ... Bd7

 A couple of years earlier Bykhovsky had tried 7 ... a6 without notable success: A.Wojtkiewicz-A.Bykhovsky, Agios Nikolaos 1997, proceeded 8 Nxc4 Nc6 9 e3 Nb4 10 Qe2 b5 11 Nfe5 Nfd5 12 Na5 c5 13 Nac6 Nxc6 14 Nxc6 Qc7 15 Nxe7+ Qxe7 16 dxc5 Qxc5 17 Bd2 Qc2 18 Bb4! Qxe2+ 19 Kxe2 Re8 20 Ba5 with a clear advantage to White because of his bishops.

 8 0-0!?

 [image:]

 This nonchalant delay in recapturing on c4 was designed to confuse my ageing Russian opponent with some nasty complications. Against someone younger and less well schooled, a more standard move might be more suitable:

 a) 8 Ne5 Nc6 9 Qxc4 Nxe5 10 dxe5 Nd5 11 0-0 Bc6 12 Qg4 Qd7 13 Nf3 f5 14 exf6 Nxf6 15 Qd4 Qxd4 16 Nxd4 Bxg2 17 Kxg2 was a bit better for White in E.Miroshnichenko-A.Rychagov, Russian Team Ch. 2005.

 b) 8 Qxc4 Bc6 9 0-0 a6 10 Qc2 a5 11 e4 Na6 12 a3 Bb5 13 Rd1 Be2 14 Re1 Bxf3 15 Nxf3 c5 16 Rd1 cxd4 17 Nxd4 gave White a nice game in N.Sulava-V.Kostic, Bad Wörishofen 2000.

 8 ... Bc6 9 e4!? b5

 Black feels obliged to hold on to the extra pawn, lest White get compensation without a sacrifice.

 10 Re1

 [image:]

 10 ... Bb7

 It might have been better to play 10 ... Na6, developing a piece while threatening ... Na6-b4. An intriguing way to meet this would be 11 a3 Bb7 12 b4!?, giving Black a supported passed c-pawn but leaving the knight on a6 very bad. A sample line is 12 ... Nb8 13 Bb2 Nc6 14 Rad1 (14 Bc3 is also interesting, as 14 ... a5 can be answered by 15 bxa5 Nxa5 16 Rab1 c6 17 a4) 14 ... a5 15 d5 exd5 16 exd5 Nxd5 17 Nxc4! bxc4 18 Qxc4 Ncxb4 19 Ne5 c6 20 axb4 Bxb4 21 Re4 with a dangerous initiative for the sacrificed pawns.

 11 b3 Nc6

 11 ... cxb3 12 Nxb3 gives White excellent compensation for his pawn, thanks to his strong centre, control of the c5-square, and the idea of Nb3-a5.

 12 bxc4 Nxd4 13 Nxd4 Qxd4 14 Rb1

 14 e5?! would lead to simplification after 14 ... Ng4 15 Nb3 Qxc4 16 Qxc4 bxc4 17 Bxb7 Rab8 18 Bf3 cxb3 etc.

 14 ... c6

 At first Fritz likes 14 ... b4, but then changes its mind after 15 e5 Ng4 16 Nb3 Qb6 17 c5 Qa6 18 c6 Bc8 19 Bf3 etc.

 15 e5 Ng4 16 Nf3 Qd7

 16 ... Qb6 17 Ng5 Bxg5 18 Bxg5 would leave Black with the problem of what to do about the knight on g4.

 17 Qe4 h5

 There’s no good solution about where to put his knight. For example 17 ... Nh6 18 Bxh6 gxh6 leaves Black’s kingside wrecked, while 17 ... f5 18 exf6 Nxf6 19 Qe2 threatens both Bh3 and Ne5.

 18 h3 Nh6 19 Bxh6 gxh6 20 Rbd1?!

 I’m not sure this was the best because of Black’s later 21 ... Bb4 possibility. Either 20 Qf4 or 20 Red1 might have been stronger.

 20 ... Qc7 21 Nd4 bxc4?

 [image:]

 This runs into a bone-crushing reply. Black should have played 21 ... Bb4!, for example 22 Re3 Rad8 23 cxb5 c5 24 Qxb7 Qxb7 25 Bxb7 Rxd4 would see him escape into a drawish endgame.

 22 Nxe6! Qc8

 After 22 ... fxe6 White gets a winning attack via 23 Qg6+ Kh8 24 Qxh6+ Kg8 25 Qg6+ Kh8 26 Qxh5+ Kg8 27 Qg6+ Kh8 28 Re4 Bd8 29 Rxd8! etc.

 23 Nxf8 Qxf8 24 Qxc4 1-0

 Game 20
N.Davies-S.Collins
Blackpool 2003

 1 d4 d5 2 c4 e6 3 Nf3 Nf6 4 g3 Be7 5 Bg2 0-0 6 Qc2 c5 7 0-0

 7 dxc5 will be examined in the next game.

 7 ... cxd4 8 Nxd4 Nc6

 [image:]

 This leads to a kind of reversed Grünfeld Defence, with both sides having chances in a complex middlegame position.

 Black has a major alternative in 8 ... e5, for example 9 Nf5 d4 (9 ... Bxf5 10 Qxf5 Nc6 11 cxd5 Nxd5 12 Nc3! Nxc3 13 bxc3 gave White the better game in V.Smyslov-M.Peretz, Lugano Olympiad 1968) 10 Nxe7+ Qxe7 11 b4!? (11 Bg5 h6 12 Bxf6 Qxf6 13 Nd2 Nc6 14 a3 a5 15 b3 Bf5 was fine for Black in M.Tratar-R.Zelcic, Zadar 2005; as was 11 b3 Nc6 12 Ba3 Nb4 13 Bxb4 Qxb4 14 Nd2 Qe7 in E.Miroshnichenko-V.Anand, German League 2004) 11 ... Be6 12 Nd2 Na6?! (12 ... Nc6 looks more natural, but White seems to have an edge after 13 b5! Na5 14 Qa4 Qc7 15 Ba3 Rfd8 16 c5 because of the embarrassment to the knight on a5) 13 a3 Rac8 14 Qd3 Qd7 15 Bb2 Bh3 16 e3 Bxg2 17 Kxg2 and White was better because of Black’s poorly-placed knight on a6 in H.Koneru-Hou Yifan, Merida 2008.

 9 Nxc6 bxc6 10 b3

 White delays the development of his queen’s knight, because he wants to see if Black will play ... a7-a5. If he does the knight should go to c3 to stop ... a5-a4, whereas ... Bc8-a6 should be met by putting the knight on d2.

 10 ... a5 11 Nc3 Ba6 12 Rd1 Qc7 13 Na4 Rac8

 [image:]

 Perhaps Black should just play 13 ... dxc4, for example 14 bxc4 Rab8 15 Bd2 e5 (15 ... c5 16 Rab1 looks good for White due to the weakness of b5 and a5) 16 Rab1 Rxb1 17 Rxb1 Nd7 18 Qe4 Nf6 19 Qc2 Nd7 20 Bc3 Bxc4 21 Bxa5 Qxa5 22 Qxc4 and White was slightly better in B.Gulko-J.Hjartarson, Linares 1989.

 14 Be3 Nd7

 This seems like a good move, after which it’s difficult for White to prove very much. In B.Kurajica-P.Van der Sterren, Thessaloniki Olympiad 1984, Black played the committal 14 ... c5, but would have found himself suffering after 15 cxd5 Nxd5 (15 ... exd5 16 Rac1 is very pleasant for White) 16 Bxd5 exd5 17 Rac1 Rfe8 and now just 18 Rd2 (rather than 18 Qd2), threatening to capture on c5.

 15 Rac1 Qb8 16 Bd2 Nb6! 17 Nb2 a4 18 Rb1

 [image:]

 Shadowing Black’s queen and trying to keep some tension in the position.

 18 ... a3?!

 Ambitious but very committal: the pawn on a3 can easily become weak. The simple move was 18 ... axb3, when 19 axb3 leaves White slightly more comfortably placed but without any real advantage to speak of.

 19 Nd3 Nd7 20 Rdc1?!

 The immediate 20 Qc3 would have been better, intending to meet 20 ... e5 with 21 Qa5. This idea only occurred to me on the next move.

 20 ... e5 21 Qc3 e4 22 Nf4 Nf6

 22 ... g5 can be strongly met by 23 Bh3! Rfd8 24 Nh5! etc.

 23 Qa5 Qa8 24 Bh3 Rb8

 [image:]

 It turns out that 24 ... Rcd8 would have been preferable, in order to prevent White’s bishop from coming to d7 in some lines.

 25 cxd5 cxd5

 25 ... Nxd5 is strongly met by 26 Bd7.

 26 Bc3 Rfd8 27 Be5 Rb5

 As usual 27 ... g5 is too weakening and White can answer it strongly with 28 Ng2 g4 (or 28 ... Bb4 29 Qa4) 29 Bxf6 etc.

 28 Qc7 Bd6?

 A miscalculation under pressure. 28 ... Re8 was better, though still very pleasant for White after 29 Qc3.

 29 Bxd6 Ne8 30 Qe7 Nxd6 31 Rc7 Rb7 32 Rbc1 Rxc7 33 Rxc7 Bb5

 After 33 ... Qb8 White can get fancy with 34 Ne6!.

 [image:]

 34 Be6! Be8 35 Bxd5 Qb8 36 Ne6! 1-0

 Game 21
L.Le Quang-Z.Azmaiparashvili
Vung Tau 2008

 1 d4 d5 2 Nf3 Nf6 3 c4 e6 4 g3 Be7 5 Bg2 0-0 6 Qc2 c5 7 dxc5

 [image:]

 A very interesting alternative to the popular 7 0-0.

 7 ... Qa5+ 8 Nc3

 In a game between two of the big boys, L.Aronian-M.Carlsen, Nice (blindfold rapid) 2008, White played 8 Nbd2, after which 8 ... Nc6 9 a3 dxc4 10 Qxc4 Qxc5 11 0-0 Qh5 12 h3!? Bd7 13 g4 Qd5 14 g5 Qxc4 15 Nxc4 Nd5 16 e4 gave him a slight advantage. This h2-h3 and g3-g4 concept was certain very creative, though I doubt that it would have led to that much after, say, 14 ... Ne8 15 Qxd5 exd5. Black’s isolated pawn on d5 is compensated for by the weakness of White’s kingside pawns.

 8 ... dxc4 9 0-0

 In E.Miroshnichenko-E.Gasanov, Minsk 2006, White played 9 Nd2, when 9 ... Qxc5 10 Na4 Qa5 11 Qxc4 Nc6 12 0-0 Ne5 13 Qb3 Bd7 was really fine for Black whose pieces are getting out very quickly. Not every position with open d- and c-files is good for White in the Catalan; a lead in development is also required.

 [image:]

 9 ... Na6

 Black has tried a couple of alternatives here, both of which might be superior:

 a) 9 ... Qxc5 10 Bg5 (10 Be3 Qh5 11 h3 Nc6 12 Rfd1 Bd7 13 Ne4 Rfd8 14 Qxc4 Nxe4 15 Qxe4 Be8 16 Qc2 h6 17 a3 Qa5 fizzled out to a draw in J.Ehlvest-A.Vyzmanavin, Lvov 1985) 10 ... Bd7 (10 ... Nc6 11 Bxf6 Bxf6 12 Ne4 Qe7 13 Nxf6+ Qxf6 14 Rfd1 e5 15 Qxc4 would leave White with a typical Catalan plus due to his strong bishop on g2; Black ‘could’ recapture with the pawn on move 11, but this would involve considerable danger to his king) 11 Bxf6 Bxf6 12 Ne4 Qe7 13 Qxc4 Bc6 14 Nxf6+ Qxf6 15 Nd4 Bxg2 16 Kxg2 Nd7 17 Rfd1 Nb6 18 Qb3 was only slightly better for White in V.Tukmakov-Z.Ribli, Slovenian Team Ch. 2001.

 b) 9 ... Nc6 10 Bg5 Qxc5 11 Bxf6 Bxf6 12 Ne4 Qe7 13 Rfd1 b5 (13 ... Rb8 14 Nxf6+ Qxf6 15 Nd2 e5 16 Ne4 Qe7 17 Qxc4 Be6 18 Qc5 was good for White in E.Miroshnichenko-A.Shneider, Bad Zwesten 2005) 14 a4 Ba6 15 Nxf6+ Qxf6 16 Rd6 Rac8 17 Nd2 Nd4 18 Qd1 Rcd8 19 Ne4 Qe5 20 f4 Qxd6 21 Nxd6 Rxd6 22 e3 Nf5 23 Qe1 was agreed drawn at this point in V.Ivanchuk-V.Anand, Linares 2002. Presumably Ivanchuk considered it too risky to continue because of the weakness of his kingside.

 10 Bg5

 [image:]

 An interesting and dynamic new move from the Vietnamese grandmaster. In earlier games White had played 10 Ne4, which also seems to give good chances of an edge, for example 10 ... Nxc5 (10 ... Nxe4 11 Qxe4 Nxc5 12 Qxc4 Bd7 13 b4 Qa4 14 Bb2 a5 15 Bxg7! Kxg7 16 Qg4+ Kh8 17 Qd4+ Kg8 18 bxc5 Qxd4 19 Nxd4 Bxc5 20 Nb3 Bb4 21 Rfc1! was better for White in M.Krasenkow-P.San Segundo Carrillo, European Ch., Istanbul 2003) 11 Nxf6+ Bxf6 12 Ng5! (12 Bg5 Nd7! 13 Bxf6 Nxf6 14 Nd2 c3 15 Nc4 Qb4 16 b3 Nd5 17 Rfc1 Bd7 18 Ne5 Qd6 19 Nxd7 Qxd7 20 Bxd5 Qxd5 21 Qxc3 soon fizzled out to a draw in A.Moiseenko-J.Werle, European Ch., Plovdiv 2008) 12 ... Bxg5 13 Bxg5 Na4 14 Bd2 Qb5 15 Rfc1! Qxb2? (if 15 ... c3 16 bxc3 Qxe2? 17 Bf1 Qg4 18 h3 wins the knight on a4) 16 Qxb2 Nxb2 17 a4! Bd7 18 a5 Rad8 19 Bb4! Rfe8 20 Bxb7 Bb5 21 a6 Na4 22 Rab1! saw Black struggling for a draw in V.Kramnik-N.Short, Novgorod 1996.

 10 ... Qxc5

 10 ... Bxc5 11 Bxf6 gxf6 12 Nd2 would recover the c4-pawn and leave Black’s kingside very weak.

 11 Rac1 Bd7

 Another possibility is 11 ... Nb4, when 12 Qb1 Rd8 13 Ne4 Nxe4 14 Qxe4 Bxg5 15 Rxc4 is a sample line showing an ongoing initiative for White.

 12 Bxf6 Bxf6

 Black is evidently reluctant to weaken his kingside with 12 ... gxf6!?, but in lines such as 13 Ne4 Qc7 14 Qd2!? f5 15 Qh6 fxe4 16 Ng5 Bxg5 17 Qxg5+ Kh8 18 Qf6+ Kg8 19 Qg5+ there is nothing more than a draw for White. So perhaps this was a better way, as now White gets a highly typical Catalan initiative.

 13 Ne4 Qe7 14 Nxf6+ Qxf6 15 Qxc4 Rfd8 16 Qb3 Bc6 17 Ne1!

 [image:]

 A noteworthy manoeuvre: White exchanges the defender of b7 and prepares to bring his knight to the excellent d3-square.

 17 ... Bxg2 18 Kxg2 b6 19 Nd3 Qd4 20 Qc4 Qxc4 21 Rxc4 Rd6 22 Rfc1

 [image:]

 This position is even more unpleasant for Black than it might seem. The big problem is that the knight on a6 cannot get back into the game.

 22 ... Rad8 23 b4 Rd5 24 Rc8 Rf8 25 R1c3 Rd4 26 R8c4 Rd5?

 26 ... Rxc4 27 Rxc4 f6 would have been best, trying to defend along the second rank. Of course White can further improve his position by bringing his king forward.

 27 Ra3 b5 28 Rc6 Nb8 29 Rc7 a6 30 Rac3 g6 31 Ra7 Rd4 32 Rcc7 Rc4 33 Nc5 e5

 The pawn on b4 is immune, as after 33 ... Rxb4 there follows 34 Nxe6 Re8 35 Ng5 etc.

 34 a3 Rc3 35 e3 h5 36 h4

 [image:]

 36 ... Rc4?

 Losing without much further ado. 36 ... Rxa3 is still answered by 37 Ne6, but here Black can make more of a fight of it with 37 ... Nc6 38 Nxf8 Nxa7 39 Nd7 a5 40 Rxa7 axb4 41 Rb7. Admittedly this final position is resignable anyway.

 37 Rab7 e4 38 Rb6 a5 39 Rcb7 axb4 40 axb4 1-0

 The sorry knight on b8 cannot be saved.

 Game 22
E.Gleizerov-I.Tsesarsky
Kursk 1987

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 Qc2 Na6!?

 6 ... Nc6 7 0-0 Nb4 8 Qd1 would come to the same thing.

 7 0-0 Nb4 8 Qd1 dxc4

 In R.Vera-J.Vilela, Cuba Ch. 1985, Black varied with 8 ... c5, but didn’t entirely solve his opening problems there either. The game continued 9 a3 Na6 10 cxd5 Nxd5 11 Nc3 Nac7 12 Nxd5 Nxd5 13 dxc5 Bxc5 14 e4 (14 Ne5!? looks like another promising approach) 14 ... Nb6 15 Qc2 Be7 16 a4 Bd7 17 Ne5 Be8 18 Rd1 Rc8! 19 Qb3 with ongoing pressure for White.

 9 Na3 c5 10 Nxc4

 [image:]

 V.Gavrikov-J.Speelman, 3rd matchgame, London 1985, was agreed drawn at this point, though this was more because of the match situation than the position.

 10 ... b5

 This sharp move doesn’t work out too well; but even after the sensible 10 ... Nc6 White has a clear advantage with 11 dxc5 Bxc5 12 Qb3.

 11 Nfe5! Nfd5

 11 ... Rb8? 12 a3! would attack the crucial defender of the c6-square.

 12 a3 bxc4 13 axb4 cxd4

 After 13 ... cxb4 14 Nxc4 a5 15 e4 Nf6 16 Re1 White would have a clear advantage because his central pawns are very strong.

 14 Nxc4?!

 Not bad, but there was a strong case for getting rid of Black’s dark-squared bishop with 14 Nc6, for example 14 ... Qc7 15 Nxe7+ Qxe7 16 Qxd4 Bb7 17 Qxc4 gives White ongoing pressure thanks to his bishop pair.

 14 ... Bf6! 15 Bf4!

 Intending Bf4-d6-c5, when the d4-pawn would be very hard to protect.

 15 ... Re8 16 Bd6

 [image:]

 16 ... Bb7

 In his notes Gleizerov suggested the ingenious 16 ... Ba6!? 17 Rxa6 Qc8, though it seems White is better after 18 Ra5 Qxc4 19 Qd2, intending Bd6-c5 and Rf1-a1.

 17 Bc5 Qb8 18 Bxd4 Bxd4 19 Qxd4 Nxb4 20 Nd6!?

 Once again White is fishing in troubled waters, and on this occasion it pays off big time. After 20 Bxb7 Qxb7 21 Nd6 Black has the excellent resource of 21 ... Red8! 22 Qxg7+ Kxg7 23 Nxb7 Rd2 with enough counterplay for a draw.

 20 ... Bxg2??

 [image:]

 Did Black miss the fact that after White’s next move he’s threatened with mate on g7? Or did he assume that White had to recapture the bishop on g2, allowing ... Nb4-c2? Either way, this move is a blunder.

 The right way to play it was via 20 ... Rd8!, when 21 Qxb4 (21 Bxb7 is answered by 21 ... Qxb7!) 21 ... Bxg2 22 Qxb8 Raxb8 23 Nxf7 (23 Kxg2 Rxd6 24 Rxa7 Rd2 is a dead draw) 23 ... Bxf1! 24 Nxd8 Bxe2 25 Nxe6 Rxb2 26 Rxa7 Bf3!, and now 27 Rxg7+ Kh8 28 Rxh7+ Kg8! (28 ... Kxh7? 29 Ng5+ would be good for White) 29 Rg7+ is an unusual draw by perpetual check.

 21 Nxe8 Qxe8 22 Rfc1! 1-0

 The terrible truth becomes clear: after 22 ... Nc6 23 Qa4 Bd5 White wins a whole piece with 24 e4.

 Game 23
O.Kalinin-J.Zeberski
Polish Team Championship 2008

 1 d4 d5 2 c4 e6 3 Nf3 Nf6 4 g3 Be7 5 Bg2 0-0 6 Nc3

 [image:]

 This is quite an interesting option for White which can transpose into lines covered in other chapters. White nonchalantly develops a piece while inviting his opponent to take on c4.

 6 ... dxc4

 After 6 ... Nbd7 White has another interesting option in 7 Qd3!?, for example 7 ... c5 (7 ... c6 8 0-0 is covered in Chapter 7) 8 cxd5 Nxd5 9 0-0 Nb4 10 Qb1 Nf6 11 dxc5 Bxc5 12 Bg5 Nbd5 13 Nxd5 exd5 14 Qc2 gave White a nagging edge in A.Karpov-A.Sokolov, Brussels 1988.

 7 Ne5

 7 0-0 would transpose into the 7 Nc3 line in the previous chapter.

 7 ... Nc6

 This is the same concept as in the 6 0-0 dxc4 7 Ne5 line, again covered in the last chapter, but the fact that White has played Nc3 instead of 0-0 means there are some differences. 7 ... c5, is examined in the next game.

 8 Bxc6 bxc6 9 Nxc6 Qe8 10 Nxe7+ Qxe7 11 Qa4 c5 12 Qxc4 cxd4 13 Qxd4 Rd8!

 [image:]

 This hasn’t been played very much but it looks like a good move.

 13 ... e5 has been the more popular choice, for example 14 Qh4 Rb8 15 0-0 Rb4 16 e4 h6 (16 ... Bb7 17 f3 Qc5+ 18 Kg2 Nd5?! 19 Nxd5 Bxd5 was strongly met by 20 g4! Bc6 21 Re1 Qd4 22 Qf2 in S.Shipov-A.Goldin, Russian Ch., St Petersburg 1998) 17 f3 (another possibility is 17 b3!?, when 17 ... Rd4 18 Be3 Rd3 19 Rac1 Rfd8 gives Black ongoing compensation because of his active pieces and the awkward position of White’s queen; instead 17 Re1 Rd8 18 f3? Rd3 19 Kg2 Qb7! 20 Re2 Bg4! 21 fxg4 Nxe4 22 Rxe4 Rxe4 23 Kh3 Re1 led to a spectacular win for Black in T.Markowski-A.Onischuk, Polanica Zdroj 1999) 17 ... Rd8 18 g4 Ba6 19 Re1 Rd3 20 Qf2 Qd7 21 Be3 Qb7 22 Re2 Rxe3! 23 Rxe3 Rxb2 24 Qe1 h5 25 g5 Nh7 26 h4 Nf8 27 Rb1 Ng6 and Black had a strong initiative for the sacrificed exchange in B.Gelfand-R.Ponomariov, Moscow (blitz) 2007.

 14 Qh4 Rb8 15 0-0 Rb4 16 e4 h6 17 f3 Rd3

 In A.Matnadze-N.Bojkovic, Antalya (blitz) 2002, Black tried 17 ... Ba6, after which 18 Rf2 Rdb8?! (18 ... Rd3 looks better) 19 g4 Qc5 20 Kg2 Nh7 21 Rd2 Ng5 22 Qf2 saw White gradually unravel.

 18 g4 Ba6 19 Rf2 Qc5 20 Kg2 Nh7

 [image:]

 This move has various ideas, such as bringing the knight to g6 via f8 or preparing ... f7-f5. 20 ... Qd4 was another way to try and keep White tied up.

 21 Qg3

 A waste of time. Instead, 21 Rc2! makes sense, preparing Qh4-f2, though Black probably gets enough counterplay via 21 ... f5 22 gxf5 exf5 23 Qf2 Qd6 24 Qg3 Qc6 etc.

 21 ... Nf8 22 a3?!

 This seems nothing more than a gratuitous weakening of the light squares. Even now 22 Rc2! looks like a good move. Presumably White took fright at the prospect of 22 ... Rxe4, but after 23 Nxe4 Qxc2+ 24 Qf2 Qc6 25 Be3 he gets his pieces comfortably mobilized with approximate equality.

 22 ... Rb3 23 Rc2??

 [image:]

 The right idea but in the wrong tactical setting. What follows is a good illustration of the dangers of this position, whatever its objective merits.

 23 ... Rbxc3! 24 bxc3 Rxc3 25 Rf2

 25 Rxc3 Qxc3 wins material because 26 Rb1 Qc2+ forks the king and rook.

 25 ... Rxc1 26 Rxc1 Qxc1 27 Qd6 Bc4

 [image:]

 As Black’s pieces get coordinated it’s only a question of time before White’s game collapses.

 28 h4 Ng6 29 h5 Nf4+ 30 Kh2 Ne2 31 Kh3 Qe1 32 Qh2 Nf4+! 0-1

 Game 24
L.Psakhis-H.Stefansson
Winnipeg 1997

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 Nc3 dxc4 7 Ne5 c5 8 dxc5

 [image:]

 8 ... Qc7

 Black has slightly the worst of it after 8 ... Qxd1+ 9 Nxd1 Bxc5 (9 ... Nbd7?! 10 Nxc4 Nxc5 11 Nc3 Bd7 12 Na5 Nd5 13 Nxd5 exd5 14 Bxd5 Rac8 15 0-0 b6 16 Nc4 Be6 17 Ne3 Rfd8 18 Rd1 left White with an edge in V.Korchnoi-T.V.Petrosian, 3rd matchgame, Ciocco 1977) 10 Nxc4 (10 Bd2 Nc6 11 Bxc6 bxc6 12 Rc1 Ba6 13 Nxc4 Rfd8 was more or less equal in V.Korchnoi-N.Short, Hastings 1988/89) 10 ... Nc6 11 0-0 (11 Be3 Bb4+! 12 Bd2 Bxd2+ 13 Nxd2 Bd7 14 Nc4 Rfd8 15 Nc3 Kf8 16 Nd6 Rab8 17 0-0-0 Ne8 petered out to a draw in V.Korchnoi-T.V.Petrosian, 9th matchgame, Ciocco 1977) 11 ... Bd7 12 Be3 Be7 13 Nc3, for example 13 ... Rac8?! (13 ... Rfd8 14 Rac1 is only slightly better for White) 14 Rad1 Rfd8 15 Bf4 Be8 16 Nd6 Bxd6 17 Bxd6 and White’s pair of bishops gave him a clear advantage in R.Scherbakov-R.Gavriliuk, USSR 1988.

 9 Nxc4

 Not 9 c6?! Nxc6 10 Nxc6 bxc6 11 Qa4 because of 11 ... Nd5! and Black obtained strong play in E.Kristiansen-B.Parma, Havana Olympiad 1966.

 9 ... Bxc5

 [image:]

 This entails the risky win of a pawn. A more solid option is 9 ... Qxc5, though Black needs to defend accurately here. For example 10 Qb3 Nc6 11 Be3 Nd4 (11 ... Qh5?! 12 h3 Na5 13 Nxa5 Qxa5 14 0-0 Bc5 15 Bxc5 Qxc5 was played in A.Beliavsky-L.Portisch, Reggio Emilia 1991, and now 16 Rfd1 would have been the simplest way to keep an edge) 12 Bxd4 Qxd4 13 0-0 Rb8 (13 ... Qc5 14 Rad1 Rb8 15 Qb5! Qxb5 16 Nxb5 Bd7 17 Nbd6 b6 18 Rd2 Rfd8 19 Rfd1 left Black under pressure in A.Beliavsky-R.Hübner, Munich 1991) 14 Rfd1 Qc5 15 Rac1 Bd7 16 Ne4 Qb5 17 Qd3 Rfd8 18 Ned6 Qa6 19 Ne3 b5 20 Qa3 Qb6 21 Nc8 Bxa3 22 Nxb6 Bxb2 23 Nxd7 Rxd7 24 Rxd7 Bxc1 25 Rxa7 Bxe3 26 fxe3 b4 and Black’s precise defence had maintained equality in B.Gelfand-J.Speelman, Linares 1991.

 10 0-0 Bxf2+

 This looks incredibly risky to me, but part of Black’s problem is that he doesn’t really have great alternatives. For example 10 ... Nc6 is well met by 11 Bf4 e5 12 Bg5, controlling d5, while 10 ... Rd8 11 Bf4! Qe7 12 Qc2 leaves White with a clear lead in development.

 11 Rxf2 Qxc4 12 Rxf6! gxf6 13 Bh6 Nd7!

 [image:]

 A new move from Stefansson, and by far the best chance for Black. In B.Ivkov-K.Robatsch, Vinkovci 1968, Black played 13 ... Nc6 but succumbed rapidly following 14 e3! Rd8 15 Qh5 e5 16 Ne4 Qe6 17 Qh4 1-0; and in F.Gheorghiu-G.Varabiescu, Romania 1969, Black lasted only slightly longer with 13 ... Qc5+ 14 e3 f5 15 Rc1! Qe7 16 Qd4 f6 17 Bxf8 Qxf8 18 Nb5! Nd7 19 Nc7 Rb8 20 Nxe6 Qe7 21 Rc7 Kh8 22 Nc5 1-0.

 14 Ne4

 After 14 Bxf8 Kxf8 (if 14 ... Nxf8 15 Qd8) 15 Qd6+ Ke8!? 16 Rd1 Qc5+ 17 Qxc5 Nxc5 18 Nb5 Ke7 19 Rc1 Nd7 Black hangs on by the skin of his teeth.

 14 ... Qb4!

 On 14 ... Rd8 White wins with 15 e3 f5 (or 15 ... Kh8 16 Nd6 etc) 16 Qh5 f6 17 Nd6 Qg4 18 Qf7+ Kh8 19 Qe7 etc.

 15 Rc1 f5

 As Lev Psakhis pointed out in his notes, 15 ... Rd8? is refuted by 16 Nxf6+ Kh8 17 Qd3! Qb6+ 18 Be3 Nxf6 19 Qc3! Qd6 20 Qxf6+ Kg8 21 Rf1! Rd7 22 Rf4 Kf8 23 Rg4 etc. But the greedy 15 ... Qxb2 is quite a tough nut to crack, and I (together with Fritz) can’t find anything better than the complex 16 Rc2 Qb6+ 17 e3 f5 18 Nd6 Qd8 19 Rd2 Ne5 20 Nc4 Nd7 21 Bxf8 Qxf8 22 Ne5 Nxe5 23 Rd8, winning Black’s queen with all the winning chances in the endgame.

 16 Nd6

 [image:]

 Psakhis expressed regret over this move, preferring instead 16 Bxf8. But this seems far from clear either, for example 16 ... Nxf8 (if 16 ... Kxf8 17 Qd6+ Qxd6 18 Nxd6 Nb6 19 Rc7 gives White a good endgame, while 16 ... Qxf8 17 Nd6 Qd8 18 Qd4 leaves Black tied up and threatened with Qh8+ followed by a knight fork on f7) 17 Nf6+ Kg7 (17 ... Kh8 18 Qd8 Qb6+ 19 Qxb6 axb6 20 Rc7 is another bad endgame for Black) 18 Qd8 Qb6+ 19 Qxb6 axb6 20 Ne8+ Kg6 and Black is still fighting.

 16 ... Ne5!

 After 16 ... Rd8 there follows 17 Nxc8 Rdxc8 (if 17 ... Qxb2 18 Rc2 Qf6 19 Qc1 covers the knight on c8 and threatens 20 Bg5) 18 Rxc8+ Rxc8 19 Qxd7 Qb6+ 20 Kf1 Rd8 21 Qa4 when White has all the chances.

 17 Bxf8 Qb6+ 18 e3!

 18 Kh1 Ng4 19 Nxc8 Nf2+ 20 Kg1 Nh3+ 21 Kh1 Nf2+ is an immediate perpetual check.

 18 ... Qxe3+ 19 Kh1 Ng4 20 Rc2

 [image:]

 20 ... Kxf8

 20 ... Nf2+?! is good for White after 21 Rxf2 Qxf2 22 Bh6 Bd7 23 Qc1 f6 24 Be3 Qe2 25 Bxb7 etc.

 21 Nxc8 Nf2+ 22 Rxf2 Qxf2 23 Bxb7

 23 Qc1!? seems to be adequately met by 23 ... Qd4.

 23 ... Rb8 24 Qd8+ Kg7 25 Qg5+ Kh8!

 [image:]

 And not 25 ... Kf8? because of 26 Qh6+ Ke8 (or 26 ... Kg8 27 Ne7+ Kh8 28 Qf6 mate) 27 Bc6+ Kd8 28 Qf8+ Kc7 29 Qd6+ Kxc8 30 Qd7 mate.

 26 Qd8+ Kg7 27 Qg5+ Kh8 ½-½

 An amazing fighting game, brilliantly conducted by both players.

 Summary

 The move 6 Qc2 is one of White’s most interesting options if he does not want to become embroiled in main line theory. With accurate play it looks as if Black’s position is okay after 6 ... c5 7 0-0 or 7 dxc5, but this can be said about most openings.

 After 6 Nc3 Black again gets his fair share of the chances with 6 ... dxc4 7 Ne5 Nc6, but this calls for the kind of precise and energetic play that’s easier when one has studied a lot of theory in detail. Very few Black players under 2700 will have gone into this in such depth, which makes it an ideal weapon at club level.

 Chapter Six

 Closed Catalan with 7 Qc2

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 0-0 Nbd7 7 Qc2

 [image:]

 As I mentioned in the introduction, Closed lines tend to be an instinctive choice for club-level players who meet the Catalan for the first time. They want to ‘play it safe’ and rightly assume that taking the pawn on c4 will involve them in more of a theoretical battle. This adds to the importance of the material that will be covered here.

 I have somewhat non-standard views on the Closed Catalan after having played the White pieces against GM Smbat Lputian some years ago. The game Bogdanovski-Lputian (Game 25) is an excellent template for Black’s play in this line, with a kind of French Defence arising in which White’s bishop on b2 is not particularly well placed.

 This is evidently a cause for concern amongst Catalan experts, and perhaps explains why Mikhail Umansky played the creative formula of 8 Rd1 and 9 Nc3 in his game against me (see Game 26). There is, however, a drawback to this way of going about things, in that Black can meet 8 Rd1 with 8 ... Ne4, switching to a Stonewall Dutch formation where White’s rook really doesn’t belong on d1.

 Accordingly I believe that White’s simplest and most effective strategy is to play for e2-e4 with 8 Nbd2. The game Nyback-Lputian (Game 27) is a rare Catalan loss for the great Armenian specialist, and shows that there’s something to be said for this formula. It may well be better to put the bishop on a6 as in Tolnai-Almasi (Game 28), but here too I prefer White’s prospects.

 If the reader requires another game in this variation then please remember Davies-Brown in the introduction. That one is of special importance because Black did what just about every club player does and captured on e4.

 The final game in this chapter (Damljanovic-Quillan, Game 29) features 6 ... Nbd7 7 Qc2 c5, which tries to exchange both White’s d- and c-pawns and thus steer the game towards equality. But as usual there’s a problem for Black, in that he makes the Catalan bishop a lot stronger.

 Game 25
V.Bogdanovski-S.Lputian
World Team Championship, Yerevan 2001

 1 Nf3 d5 2 d4 e6 3 c4 Nf6 4 g3 Be7 5 Bg2 0-0 6 0-0 Nbd7 7 Qc2

 [image:]

 The main alternative here is 7 Nc3, a gambit line which is covered in the next chapter.

 7 ... c6 8 b3

 Although this has been White’s most popular move for many years, I don’t see it as being particularly testing for Black, especially in view of Lputian’s masterful handling of the Black side. My recommended line for White is 8 Nbd2 followed by a quick e2-e4, while 8 Bf4 transposes into Chapter 8, albeit one move earlier, having omitted the moves ... Bb4+ and Bd2.

 8 ... b6

 [image:]

 Preparing to develop his queen’s bishop on b7 or a6.

 Note that the transposition into a Stonewall formation with 8 ... Ne4 is not as effective in this position as after, say, 8 Rd1. A.Delchev-G.Giorgadze, Pula 1997, continued 9 Nbd2 f5 10 Ne1 Nxd2 11 Bxd2 Nf6 12 Nd3 Bd7 13 a3! Be8 14 Bb4 with the better game for White because of his light square control.

 On the other hand Black has an interesting alternative in 8 ... b5!?, which probably deserves more outings than it has had so far. A good model of how to treat this move came in P.Haba-E.Prandstetter, Czech League 1990, which proceeded 9 c5 Ne4 10 Bb2 f5 11 Ne1 Bg5 12 Nd3 a5 13 a3 Qe8 14 e3 Qh5 15 Nd2 Ndf6 16 Nf3 with the better game for White. But I wouldn’t consider this the final word in such a strategically rich variation.

 9 Rd1

 White can also play 9 Bb2, for example Z.Kozul-S.Lputian, World Team Ch., Lucerne 1997, went 9 ... Ba6 10 Rd1 (10 Nbd2 Rc8 11 Rac1 c5 12 Qb1 dxc4 13 Nxc4 Bb7 14 dxc5 Bxc5 was equal in T.Markowski-S.Lputian, European Ch., Warsaw 2005) 10 ... Rc8 11 Nc3 Qc7!? (White gets the initiative after 11 ... dxc4 12 Ne5 Nxe5 13 dxe5 Nd7 14 Ne4 Qc7 15 Nd6 Rcd8 16 f4 Nc5 17 Nxc4 Nb7 18 Be4 as in D.Paulsen-B.Schmidt, German League 1982, though 12 ... cxb3 13 axb3 Nb8 is a possibility) 12 e4 (12 Nd2 can be answered by 12 ... c5) 12 ... dxc4 (12 ... dxe4 13 Nxe4 Nxe4 14 Qxe4 is just good for White thanks to his central space) 13 Qe2 b5 14 bxc4 b4! (14 ... bxc4 15 Nd2 Nb6 16 a4 will lead to the recovery of the pawn on c4 with the better game for White) 15 Nb1 Nb6 (15 ... c5 16 d5 exd5 17 exd5 Nb6 18 Ne5 isn’t clear either) 16 Nbd2 Na4 17 Rab1 (17 Nb3? is answered by 17 ... Bxc4!) 17 ... c5! 18 Rdc1 (not 18 d5? because of 18 ... Nxb2 19 Rxb2 exd5 20 exd5 Nxd5 etc) 18 ... Rfd8 19 dxc5 Nxb2 20 Rxb2 Qxc5 and Black was better because of his superior pawn structure and pair of bishops.

 Another possibility is 9 Nc3 Ba6 10 Nd2 (10 Bf4!? Rc8 11 Rfd1 Qe8 12 e4 dxc4 13 Nd2 e5 14 dxe5 Ng4 15 Nxc4 Bxc4 16 bxc4 Bc5 17 Rd2 Ngxe5 ½-½ was far from clear in A.Beliavsky-Z.Almasi, Groningen 1994; while 10 Rd1 Rc8 11 e4 dxc4 12 Ne5 Nxe5 13 dxe5 Nd7 14 Be3 Qc7 15 f4 Nc5 saw Black doing well in T.Grabuzova-S.Lputian, Internet blitz 2004) 10 ... b5 11 Re1 bxc4 12 bxc4 dxc4 13 Qa4 Qc8 14 Qxc6 (14 Nxc4 is better, though Black can counterattack with 14 ... c5!? 15 Bxa8 cxd4 which might have been something White was concerned about) 14 ... Nb6 15 Rb1 Qd8 16 e3 Nfd5 17 Nxd5? (17 Bxd5 was mandatory, though this gives Black a strong initiative after 17 ... exd5 18 Nxd5 Qxd5 19 Rxb6 Qxc6 20 Rxc6 Bb5 21 Rc7 Bb4 etc) 17 ... exd5 18 Bh3 f5 left White struggling to save his queen in R.Sukharisingh-R.Vaganian, German League 1996.

 9 ... Ba6

 [image:]

 This is better than the passive 9 ... Bb7, for example 10 Nc3 b5!? 11 c5 b4 12 Na4 a5 13 Nb2 Ba6 14 Nd3 Bxd3 15 exd3 Ne8 16 a3 was good for White in Y.Razuvaev-S.Lputian, USSR Ch., Vilnius 1980. At that dim and distant time Lputian was still learning his craft.

 10 Nbd2 Rc8

 Black can also try the immediate 10 ... c5!?, for example 11 e4 (11 Bb2 Rc8 looks okay for Black) 11 ... dxc4 (11 ... Rc8 transposes to the next note) 12 Nxc4 (12 bxc4 cxd4 13 e5 Ng4 14 Qe4 h5 15 h3 Nc5 left White struggling in R.Hübner-V.Anand, Dortmund 2000) 12 ... cxd4 13 Nxd4 Rc8 14 Qe2 Qc7 15 Bf4 Bxc4 16 bxc4 e5 17 Nf5 Nc5 18 Bd2 Ne6 19 Bc3 Bc5 gave Black a solid game in V.Filippov-A.Galkin, Russian Ch., St Petersburg 1998.

 [image:]

 11 e4 Bb7

 Lputian likes to maintain the tension in this line, arguing that it can be difficult for White to improve his position.

 Black has an alternative in 11 ... c5, but this leaves him struggling against White’s initiative in a position with a symmetrical pawn structure. For example 12 exd5 exd5 13 Nf1 (13 Bb2 Bb7 14 Qf5 dxc4 15 Nxc4 b5 16 Ne3 Be4 17 Qf4 c4 18 d5 c3 19 Bxc3 Rxc3 20 d6 Rc5 21 dxe7 Qxe7 was equal in I.Polovodin-S.Lputian, Irkutsk 1983) 13 ... cxd4 (13 ... dxc4!? 14 d5 Ne8 15 bxc4 Nd6 16 Ne3 Re8 17 Bf1 b5 gave Black counterplay in A.Delchev-L.B.Hansen, Istanbul Olympiad 2000) 14 Nxd4 b5 15 Ne3 bxc4 (15 ... Nb6 16 Qd2 bxc4 17 Qa5 Bb7 18 Qxa7 Ba8 19 Nef5 Bc5 was I.Stohl-A.Kosten, German League 2001, when White could have won on the spot with 20 Ne6!) 16 Nxd5 Nxd5 17 Bxd5 cxb3 18 Qxb3 required great accuracy from Black in I.Stohl-V.Dydyshko, Polish Team Ch. 2000.

 12 Bb2 Qc7!?

 [image:]

 13 Rac1

 In N.Davies-S.Lputian, Isle of Man 2003, I tried 13 e5 against the maestro, but after 13 ... Ne8 14 Nf1 (14 cxd5 cxd5 15 Qd3 Qb8 16 Rac1 Nc7 17 h4 Ba6 18 Qb1 Nb5 was fine for Black in D.Fridman-S.Lputian, Internet blitz 2004) 14 ... Qb8 15 cxd5 cxd5 16 Qd2 a5 17 Ne1 Nc7 his pieces were getting into play on the queenside without obvious progress for White on the other side of the board. It was this game, and the post mortem that followed, that taught me about Black’s chances in this variation and Lputian’s mastery of it.

 13 ... Qb8 14 e5 Ne8 15 Nf1

 After 15 h4 Black can prevent Nf3-g5 with 15 ... h6 before launching the traditional counterattack following 16 Nf1 c5.

 15 ... Nc7 16 Ne3

 In this position 16 h4 can be answered b 16 ... Rfd8 17 Ng5 Nf8.

 16 ... Rfd8 17 cxd5 cxd5 18 Qb1 Ba6 19 h4 Qb7 20 a3 Bb5 21 Ng5 Nf8

 [image:]

 Very economical defence, after which it’s difficult to see further progress for White on the kingside. Having played similar positions in the King’s Indian Attack I don’t like the fact that White’s dark-squared bishop is on b2, far away from the action.

 22 Nh3 a5! 23 a4 Be8

 23 ... Ba6 would also be playable here. From e8 the bishop can often emerge on the kingside after an advance of Black’s f-pawn.

 24 Qa1 Na6 25 Bf1 Nb4 26 Nf4 Nd7 27 Nd3 Nc6

 Here, too, Lputian is keeping as much tension in the position as possible, because he wants to win. 27 ... Nxd3 28 Bxd3 Nb8 29 Ba3 Bxa3 30 Qxa3 Na6 would be rather too equal for his liking.

 28 Nc2 Ndb8 29 Ba3 Na6 30 Bxe7 Qxe7 31 Nde1 Nab8 32 Na3 f6!?

 A pawn lever that is highly reminiscent of the French Defence. Not only does Black attack the white centre, he makes room for his light-squared bishop to come out on the kingside.

 [image:]

 33 exf6 Qxf6 34 Nb5 Na6 35 Nd3 Nab4 36 Nf4

 White cannot simplify with 36 Nxb4 Nxb4 37 Rxc8 Rxc8 38 Nd6 because of the powerful reply 38 ... Rc2!.

 36 ... Bg6 37 Bh3 Bf5 38 Bxf5 Qxf5 39 Qb2 e5 40 dxe5 Nxe5 41 Qe2?!

 [image:]

 A slip under pressure. White should blockade the d-pawn with 41 Nd4, when 41 ... Qg4 42 Qe2 Qxe2 43 Nfxe2 Ned3 44 Rc3 seems to hold.

 41 ... Rxc1 42 Rxc1 d4! 43 Rd1 d3 44 Qe3 Qg4 45 Nc3 Nf3+ 46 Kg2?!

 I get the impression that the clock might have been playing its part here. 46 Kf1 was a better try.

 46 ... Nxh4+ 47 Kf1?

 And 47 Kh2 was better here, though Black would still be well on top. A sample line is 47 ... Nf3+ 48 Kg2 Ng5 49 f3 Qf5 with ongoing pressure.

 47 ... Nf3?!

 Not the best. Black should play 47 ... Rf8, when 48 Qe6+ Qxe6 49 Nxe6 Rc8 50 Nb5 Nf3 leaves him with an extra pawn.

 48 Kg2?

 48 Qxb6 was correct, regaining the pawn while retaining the possibility of trading queens with 49 Qe6+.

 48 ... Ng5 49 Nxd3

 [image:]

 49 ... Rf8?

 Missing an immediate win with 49 ... Nc2! 50 Qf4 Qh3+ 51 Kg1 Nd4 etc. Now White is right back in the game.

 50 Nf4 h6 51 Rd2 Qc8 52 Ncd5 Nxd5 53 Rxd5 Qc6 54 Qd3 Qb7 55 Kg1

 55 f3 is also fine for White.

 55 ... Qc6 56 Qg6 Qb7 57 Rxg5?

 Presumably White missed something when he played this move. Simply 57 Qd3 is equal.

 57 ... hxg5 58 Ne6 Rc8 59 Kh2

 59 Nxg5 Rc1+ leads to mate next move.

 59 ... Qf7 0-1

 The queens must come off, after which the endgame is hopeless for White.

 Game 26
M.Umansky-N.Davies
Correspondence 2004

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 0-0 Nbd7 7 Qc2 c6 8 Rd1

 [image:]

 8 ... b6

 The usual formula, though the early placement of White’s rook on d1 presents Black with another very interesting option, which is to play the position as a Stonewall Dutch formation via 8 ... Ne4. For example, 9 Ne1 (9 Nbd2 f5! 10 a4?! Qe8 11 a5 a6 12 b3 Qh5 13 Nf1 Kh8 14 Ba3! Bxa3 15 Rxa3 Ndf6 16 Ne5 Bd7 17 f3 Nd6 18 Qd2 Rad8 19 Raa1 Bc8 20 c5?! Nf7 21 Qe3 g5! gave Black attacking chances on the kingside in R.Naranja-B.Ivkov, Palma Interzonal 1970) 9 ... f5 10 Nd3 Bf6 11 e3 Kh8 12 f3 Ng5 13 Nd2 Re8 14 Rb1 b6 15 b4 Bb7 16 c5 Nf7 17 f4 g5 with chances for both sides in M.Sorokin-V.Kosyrev, St Petersburg 2001.

 9 Nc3

 The exotic 9 a4 seems to leave Black with a number of good options, such as 9 ... Ba6 (9 ... Bb7 10 a5 c5 11 a6 Bc6 12 Ne5 Nxe5 13 dxe5 Ne8 14 cxd5 exd5 15 Nc3 Nc7 regrouped nicely for Black in K.Nika-A.Botsari, Athens 1988; and 9 ... a5 looks solid enough too) 10 b3 Rc8 11 a5 b5 12 c5 b4!? 13 Bd2 (13 Bf4 is well met by 13 ... Ne4 14 Ne1 e5!) 13 ... Bxe2 14 Re1 Ba6 15 Bxb4 Ne4 16 Ne5 Nxe5 17 dxe5 Rb8 was very good for Black in M.Hackel-R.Vaganian, German League 1999.

 9 ... Ba6 10 Ne5

 [image:]

 I think this is by far the most dangerous option. After other moves Black seems to hold his own fairly comfortably, for example:

 a) 10 b3 Rc8 11 e4 (11 Bb2 Qc7 12 Rac1 Rfd8 13 cxd5 cxd5 14 Qb1 Qb8 was fine for Black in C.Collins-T.Ward, Detroit 1990) 11 ... dxc4 12 Qe2 b5 13 bxc4 b4 14 Na4 c5 15 e5 Nd5 16 a3 N7b6 gave White problems in A.Shchekachev-T.Wirschell, Antwerp 1996.

 b) 10 Nd2 Rc8 (10 ... b5 11 b3 Nb6 is also possible, for example 12 c5 b4 13 cxb6 bxc3 14 Nb1 axb6 leaves Black with fewer pawn islands) 11 e4 c5 12 exd5 cxd4 13 dxe6 dxc3 14 exd7 Qxd7 15 Ne4 cxb2 16 Bxb2 Rxc4 17 Nxf6+ Bxf6 18 Rxd7 Rxc2 led to a drawn endgame in C.Bernard-M.Godena, Cannes 1996.

 c) 10 cxd5 cxd5 11 Bf4 (11 Ne5 Rc8 12 Bf4 b5 13 a3 Qb6 gave Black a comfortable game in A.Iljushin-A.Graf, Novgorod 1999) 11 ... b5 12 a3 Qb6 13 b4?! Rfc8 14 Qd3 Rc4 was better for Black in P.Govciyan-A.Muller, Cannes 1999. White should not have given the c4-square away as he did with his 13th move.

 10 ... Rc8

 In earlier games Black took on e5 and found himself under serious pressure, for example 10 ... Nxe5 11 dxe5 Nd7 (11 ... Ng4 is well met by 12 cxd5 cxd5 13 Qa4, for example 13 ... Bc4 14 b3 b5 15 Qa6! Bb4 16 Bd2 Bxc3 17 Bxc3 Bxe2 18 Ba5 Qg5 19 Rd2, trapping Black’s light-squared bishop) 12 cxd5 cxd5 13 Bf4 b5 (13 ... g5 wins the e5-pawn but would weaken Black’s kingside horribly) 14 e4 d4?! (this is not good, but after 14 ... b4 White has many attractive possibilities, one of them being a piece sacrifice via 15 Nxd5!? exd5 16 exd5) 15 Rxd4 Qc7 16 Rad1 Nb6 17 a3 left Black in an unenviable position in V.Tkachiev-R.Vaganian, Neum (blitz) 2000.

 11 Qa4 Nb8

 Despite the retrograde appearance of this move I did not see a particularly good alternative. I was also fortified by the Reshko-Korelov encounter in the next note, but Umansky had an improvement ready.

 12 b3!

 [image:]

 An excellent move which is far from easy to meet. In A.Reshko-A.Korelov, Leningrad 1963, White played 12 e4, but then 12 ... dxc4 (12 ... b5 is not bad here either) 13 Be3 Qc7 14 Nf3 b5 left White struggling to get enough play for his pawn.

 12 ... Ne8

 After 12 ... Nfd7 White gets the better of it with simply 13 Ba3 Nxe5 14 dxe5, while after 12 ... b5 he can try 13 Nxb5 cxb5 14 cxb5 Bb7 15 Qxa7 Rc7 16 Bf4 Bd6 17 a4 with some powerful passed pawns on the queenside for the sacrificed piece.

 13 Ba3

 Black can meet 13 e4 with 13 ... Nd6, the point being that 14 exd5 is answered by 14 ... b5 15 Nxc6 Rxc6 16 Nxb5 Bxb5 17 cxb5 Rc2 with counterplay.

 13 ... b5

 White is also better after 13 ... Bxa3 14 Qxa3 Qd6 15 Qa4, while 13 ... Nd6 14 Bb4 f6 (or if 14 ... b5 15 cxb5 cxb5 16 Qa3) 15 Nd3 dxc4 is refuted by 16 Nc5!.

 14 Bxe7 Qxe7 15 Nxb5!?

 [image:]

 Umansky is a highly creative player, here coming up with a really brilliant idea that cost me months to defend against! Both 15 cxb5 cxb5 16 Nxb5 Qb7 17 Na3 Bxe2 and 15 Qa5 bxc4 16 bxc4 f6 are okay for Black.

 15 ... f6

 After 15 ... cxb5 16 cxb5 Bb7 17 Qxa7 White’s passed pawns would be difficult to handle because of the passivity of Black’s pieces.

 16 Nxc6!

 The point of his previous move; White now obtains three pawns for the sacrificed piece, in a position in which it is far from easy for Black to defend.

 16 ... Rxc6 17 cxd5 Rb6

 In this position I didn’t like the look of 17 ... Bxb5 18 Qxb5 Nc7 19 Qb7 exd5 20 Rdc1.

 18 Nc3 e5!

 [image:]

 A good move of my own. Black needs to keep the d5-pawn where it is and blockade d6 with a knight.

 19 Rac1 Nd6 20 e4 Bc8

 There’s no longer any future for the bishop on a6, so I made room for a rook or knight to use this square.

 21 h3

 Ruling out ... Bc8-g4 while preparing Kg1-h2.

 21 ... Rb7 22 Qa3 Rc7 23 f4 exd4

 I also considered the immediate 23 ... g5, but after 24 dxe5 fxe5 25 f5 Black is stymied on the kingside.

 24 Rxd4 g5 25 Kh2 gxf4 26 gxf4 Kh8 27 Ne2

 [image:]

 With his king feeling something of a breeze, White brings the knight over in reinforcement and exchanges a pair of rooks.

 27 ... Rxc1 28 Qxc1 Rg8 29 Ng3 Nd7 30 Rd1

 Not 30 Qc7? due to 30 ... Nb5.

 30 ... Qg7 31 Qe3

 31 Qc3 can be answered by 31 ... Qh6, hitting f4.

 31 ... Nb6

 In retrospect I’m not sure this was the best as the knight doesn’t do much on the queenside. 31 ... Nf8 was an interesting alternative, one of the points being the variation 32 Rg1 Ng6 33 Nh5 Qh6 34 Nxf6 Rf8 35 e5 Nxe5 36 Qxe5 Rxf6 etc.

 32 Qf2 Bd7 33 Re1 Qh6 34 Re3

 [image:]

 One of the problems White faces here is that if he advances his pawns he makes Black’s pieces more active. For example, in this position 34 e5 Nf5 35 Nxf5 Bxf5 36 e6 can be met by 36 ... Nxd5.

 34 ... Qh4 35 a4

 Here, too, 35 e5 can be met by 35 ... Nf5, for example 36 e6 Nxe3 37 Qxe3 Bc8 38 Nf5 Qh5 39 Ne7 Rxg2+ 40 Kxg2 Nxd5 etc.

 35 ... Nf7 36 Nh1

 And not 36 e5? because of 36 ... Nh6!, suddenly threatening ... Ng4+.

 36 ... Qh6

 Black doesn’t want to exchange queens with 36 ... Qxf2 as his counterplay lies in the weakness of White’s king.

 37 a5 Nc8 38 e5

 38 Ng3 Qh4 39 Nh1 Qh6 would repeat, while after something like 38 Rg3 Re8 39 Rc3 Nfd6 40 Re3 Ne7 Black’s knights would start to get frisky.

 38 ... fxe5 39 fxe5 Nxe5!

 [image:]

 Getting rid of White’s monster pawns and forcing a draw.

 40 Rxe5 Qd6 ½-½

 41 Qf4 Rf8 42 Qg3 Rg8 is a repetition.

 Game 27
T.Nyback-S.Lputian
European Club Cup, Kallithea 2008

 1 d4 d5 2 c4 e6 3 Nf3 Nf6 4 g3 Be7 5 Bg2 0-0 6 0-0 c6 7 Qc2 Nbd7 8 Nbd2

 [image:]

 As I mentioned earlier, I think this plan is good for White. He wants to play simply e2-e4 and will decide the fate of his queen’s bishop later.

 8 ... b6 9 e4 Bb7 10 Re1

 Once again a simple and direct way to play it. Instead, 10 b3 leads to the kind of positions examined in Game 25 (Bogdanovski-Lputian), for example 10 ... Rc8 11 Bb2 Qc7 12 Rfe1 dxe4 13 Nxe4 c5 14 Nxf6+ Bxf6 15 Rad1 cxd4 16 Nxd4 a6 was equal in B.Thorfinnsson-H.Danielsen, Differdange 2008.

 10 ... Rc8 11 e5 Ne8 12 cxd5 cxd5 13 Qa4

 [image:]

 13 ... Nc7

 Other moves have been tried here, for example:

 a) 13 ... a5 14 Bf1 (14 Nb1!?, intending to put the knight on c3, looks interesting) 14 ... Nb8 15 Bd3 Ba6 16 Bb1 Nc6 17 Nf1 Bb4 18 Bd2 f5 was none too promising in V.Filippov-L.Portisch, European Cup, Chalkidiki 2002.

 b) 13 ... a6 14 Nf1 b5 15 Qd1 Nb6 16 h4 a5 17 Qd3 Ba6 18 Ng5 g6 left Black with serious weaknesses on the kingside in C.Horvath-I.Vukovic, Zalakaros 2006.

 14 Nf1 b5 15 Qd1 a5

 In Z.Izoria-E.Agrest, Las Vegas 2003, Black played 15 ... b4, but after 16 h4 Nb8 17 Bg5 Nc6 18 Ne3 White was building up nicely on the kingside without Black having much counterplay on the other flank.

 16 h4 a4 17 N1h2 Ra8

 [image:]

 The first sign that things aren’t going too well for Black. He wants to play ... b5-b4 but must first defend the a4-pawn.

 18 Bf1 b4 19 Bd3 f5 20 exf6 Nxf6

 20 ... gxf6? 21 Bf4 would make it difficult for Black to defend his e6-pawn.

 21 Bf4 Ne4 22 Ng5 Bxg5 23 hxg5 Nxg5

 If anything this helps White further develop his initiative. 23 ... a3 would have made it more difficult.

 24 Qh5 Ne4 25 f3 Nf6 26 Qh4!?

 Playing for mate. White would also be better after 26 Qe5, for example 26 ... Ba6 27 Bxa6 Nxa6 28 Qxe6+ Kh8 29 Rac1 keeps up the pressure.

 26 ... Ba6 27 Bc2!?

 [image:]

 Still trying for mate. 27 Bxh7+ Nxh7 28 Qxd8 Rfxd8 29 Bxc7 would recover the pawn but produce a drawish endgame.

 27 ... b3

 I suspect that after 27 ... Nb5 White would have played the calm 28 Rad1, protecting the pawn on d4, while keeping his light-squared bishop on the b1-h7 diagonal.

 28 axb3 axb3 29 Bb1 h6

 It’s hard to believe that 29 ... h5 would have been better, but at least it prevents White’s next powerful move.

 30 Ng4 Nce8

 After 30 ... Nxg4 31 Qxg4 Rf7 32 Rc1 Nb5 33 Be5 I don’t see any good moves for Black.

 31 Bxh6!

 [image:]

 31 ... Nxg4

 Or 31 ... gxh6 32 Nxh6+ Kg7 33 Rxe6, when Black is defenceless against the many threats.

 32 Qxg4 Qf6

 32 ... Qd7 33 Bf4 Nf6 34 Qxe6+ Qxe6 35 Rxe6 would leave White a pawn up in the endgame.

 33 Bg5 Qxf3 34 Qxe6+ Qf7 35 Bf4 Qxe6 36 Rxe6 Bc8 37 Rxa8 Bxe6 38 Rb8

 Winning a vital pawn.

 38 ... Nf6 39 Rxb3 Ne4 40 Rb6 Bf5 41 Ba2 Nf6 42 b4 Kf7 43 b5 Rh8?

 Losing immediately. 43 ... Be4 would have been more tenacious.

 44 Rxf6+! gxf6 45 b6 1-0

Game 28
T.Tolnai-I.Almasi
Hungarian Team Championship 2003

 1 g3 Nf6 2 Bg2 d5 3 Nf3 e6 4 0-0 Be7 5 c4 0-0 6 d4 Nbd7 7 Qc2 c6 8 Nbd2 b6 9 e4 Ba6

 [image:]

 An alternative to 9 ... Bb7, examined in the previous game.

 10 e5!?

 The traditional way of playing such positions was to try and lock the bishop on a6 out of the game with 10 b3, which leads back into Bogdanovski-Lputian (Game 25) after 10 ... Rc8 11 Rd1. Tolnai’s treatment is more promising I think.

 [image:]

 10 ... Ne8 11 Re1 Rc8 12 Qa4

 It’s still not too late to revert to b2-b3 plans with 12 b3, when A.Shirov-S.Azarov, European Club Cup, Kemer 2007, proceeded 12 ... c5 13 Bb2 Nc7 14 Rad1 b5 15 dxc5 Bxc5 16 cxd5 Nxd5 17 Qb1 Bb4 18 Re4!? Be7 19 Rg4!? Qc7 20 Ne4 Qc2 21 Qa1 h5 22 Nd4 Qc7 23 Rg5 Bxg5 24 Nxg5 Rfe8 25 Bxd5 exd5 26 e6 fxe6 27 Ngxe6 Qb6 28 Nf4 Nf6? 29 Nf5 with a massive attack. Frankly I think that the position after 17 Qb1 was as dull as dishwater for White and that the way things subsequently erupted was more a function of Mr Shirov’s remarkable abilities than anything else.

 12 ... Nb8 13 cxd5 cxd5 14 Nf1

 [image:]

 This is a ‘new move’ from Tolnai, but I suspect he was making it up as he went along and just made a logical move.

 In an earlier game, S.Chloupek-M.Zlatohlavek, Czech Team Ch. 1991, White played 14 Bf1, after which 14 ... Bxf1 15 Nxf1 Qd7 16 Qxd7 Nxd7 17 Bd2 Nc7 18 Rac1 Na6 led to a much easier endgame for Black, the exchange of a couple of minor pieces easing his cramp.

 Besides Tolnai’s move I think that White has another interesting possibility in 14 Nb1, intending to bring the knight to c3. After 14 ... Qd7 15 Qxd7 (15 Qd1 Nc6 16 Nc3 is also possible) 15 ... Nxd7 16 Nc3, White again enjoys more space in the endgame.

 14 ... Qd7 15 Qxd7 Nxd7

 [image:]

 Despite the simplification brought about by the exchange of queens, White is slightly better here. The key factor once more is his extra space and the possibility of advancing his kingside pawns.

 16 Bd2 Nc7 17 Ne3

 White could also play 17 Rac1, the point being that 17 ... Nb5 is simply met by 18 a4 Nc7 19 Ne3.

 17 ... Bd3 18 Rec1 a5

 White can answer 18 ... Be4 with 19 Rc3, for example 19 ... Nb5 20 Rxc8 Rxc8 21 a4 Nc7 22 Rc1 with ongoing pressure, but this would have been a better way for Black to play it.

 19 Ne1 Be2 20 f4 a4?!

 Giving White the b4-square, though Black’s position is far from easy in any case. For example, 20 ... Nb5 21 Kf2 Nxd4 22 Bc3 Nb5 23 Kxe2 d4 leaves White with a clear advantage after 24 Bd2 dxe3 25 Bxe3.

 21 Kf2 Ba6 22 N1c2 Nb8 23 Bb4 Bxb4 24 Nxb4

 [image:]

 White is clearly better thanks to his strong knight on b4 and extra space.

 24 ... Bb5 25 Nd1 Nca6 26 Nxa6 Bxa6 27 Nc3 Rc4 28 Ke3 Rfc8 29 a3 R4c7 30 Bf3 g6 31 Bd1 Nc6

 Attempting to protect the a4-pawn with 31 ... b5 would lead to a total paralysis after 32 Be2 Rc6 33 Rab1 Kf8 34 Na2 Ke7 35 Rc3 etc.

 32 Nxa4 Nxd4 33 Rxc7 Nf5+ 34 Kd2 Rxc7 35 Nxb6

 [image:]

 Emerging a pawn up, and the win in sight.

 35 ... Rb7 36 Na4 d4 37 b4 Ne3 38 Nc5 Nc4+ 39 Ke1 Ra7 40 Nxa6 Rxa6 41 Be2 Rxa3 42 Rxa3 Nxa3 43 Bd3 1-0

 Game 29
B.Damljanovic-G.Quillan
Granada 2007

 1 Nf3 Nf6 2 c4 e6 3 g3 d5 4 d4 Be7 5 Bg2 0-0 6 0-0 Nbd7 7 Qc2 c5!?

 [image:]

 An attempt to equalize in the centre which surfaces now and then, but Damljanovic’s play in this game makes it look rather unpalatable.

 8 Rd1

 In one of my own games I responded with 8 dxc5, N.Davies-I.Shrentzel, Tel Aviv 1993, continuing 8 ... Nxc5 9 Nc3 dxc4 10 Ne5 Nd5 (10 ... Bd7 11 Nxc4 Rc8 12 Rd1 Na4 was okay for Black in J.Flesch-A.Lein, Ordzhonikidze 1964, and this may be a better way for him to play it) 11 Rd1 Nb4 12 Qb1 Qc7 13 Bf4 g5 14 Ng6 gxf4 15 Nb5 Qb6 16 Nxe7+ Kg7 17 Nxc8 (17 Nd6 Ncd3 18 exd3 Qxd6 19 Nxc8 Raxc8 20 dxc4 keeps an edge too) 17 ... Raxc8 18 Nd6 Rcd8 19 Nxc4 Qc7 20 Qc1 Rxd1+ 21 Qxd1 f6 22 Qc1 b5 23 Na3 with the better game for White.

 8 ... cxd4 9 Nxd4 e5 10 Nf5 d4 11 e3

 [image:]

 11 ... dxe3 12 Nxe7+

 White can also play 12 Bxe3 immediately, when 12 ... Re8 13 Nxe7+ Qxe7 14 Nc3 was very pleasant for White in J.Sylvan-R.Cannon, Copenhagen 2007, due to his bishops, space and queenside pawn majority.

 12 ... Qxe7 13 Bxe3 Ng4 14 Bc1 Nc5 15 h3 Nf6 16 Be3 Be6 17 b3 Rac8 18 Nc3 b6 19 Rd2

 [image:]

 White has a nice plus here, again because of his bishop pair and queen-side pawn majority.

 19 ... a5 20 Rad1 Rfd8 21 g4 Ne8 22 Ne4 Rxd2 23 Rxd2 f6 24 f4 exf4 25 Bxf4 Bf7 26 Nc3

 Emphasizing the weakness of the d5-square now that his dark-squared bishop has been activated.

 26 ... Bg6 27 Qd1 Ne4?

 [image:]

 Trying to escape the torture but stepping into a series of pins.

 28 Qe1 Qc5+ 29 Be3 Qc6 30 Bf2 N8d6 31 Rxd6! Qxd6 32 Nxe4 Qe6 33 Nc3 Qd6 34 Qe3 Re8 35 Bd5+ Kh8 36 Qxb6 Qf4 37 Qd4 Qg5 38 Bc6 1-0

 Summary

 Rather than becoming embroiled in positions akin to the Bogdanovski-Lputian game, there’s a very strong case for keeping it simple with 8 Nbd2 followed by 9 e4. I do understand that this cuts across conventional wisdom and many years of established theory, but if White gains space on the kingside with e4-e5, I really don’t want my dark-squared bishop sitting on b2.

 Chapter Seven

 Closed Catalan with 7 Nc3

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 0-0 Nbd7 7 Nc3

 [image:]

 The Closed Catalan with 7 Nc3 can be reached via a number of different move orders, which is why this chapter is quite important. Besides the regular Catalan there is, for example, 1 d4 d5 2 c4 e6 3 Nc3 Nf6 4 Nf3 Be7 5 g3 0-0 6 Bg2 Nbd7 7 0-0.

 Black’s set-up appears to make perfect sense against a knight on c3, because it seems that he can try to take the c4-pawn and then defend his ill-gotten gains with ... Nd7-b6. White certainly wouldn’t want to play c4xd5, as after ... e6xd5 Black liberates his c8-bishop.

 It turns out, however, that if Black does take on c4, White can obtain compensation by playing e2-e4 and getting a broad pawn centre. In Ivanisevic-Lepelletier (Game 30) Black broke the centre up with 8 ... c5, but this is very risky because of 10 e5!? (rather than 10 exd5 as played in the game). In Jirka-Brener (Game 31) Black was successful in taking on c4 and then hanging on to the pawn, but White can play the middlegame better, with 14 h3 for example and long-term positional compensation.

 White also has another approach – protecting the pawn with Qd1-d3 before Black takes it. I personally don’t like this much because the queen seems exposed on d3. Jozsef Horvath evidently disagrees (see Game 32, Horvath-Manole), but Bauer-Timofeev (Game 33) rather confirms my view. Once Timofeev had a grip on the position it seemed very difficult for White to do anything, so this is an argument for 9 e4.

 Game 30
I.Ivanisevic-B.Lepelletier
French Team Championship 2007

 1 d4 Nf6 2 c4 e6 3 Nc3 d5 4 Nf3 Be7 5 g3 0-0 6 Bg2 dxc4

 6 ... Nbd7 7 0-0 c6 8 Qd3 will be examined in Games 32 and 33.

 7 0-0 Nbd7

 Reaching a position that we’ll be dealing with via the move order 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 0-0 Nbd7 7 Nc3 dxc4.

 8 e4 c5

 [image:]

 Trying to free his game rather than hold onto the extra pawn. 8 ... c6 is examined in the next game.

 9 d5

 Some other moves:

 a) 9 Qe2?! cxd4 10 Nxd4 Ne5 11 Rd1 Nd3 12 Be3 e5 13 Nf3 Qa5 was good for Black in B.Khotenashvili-T.Gasparian, Tbilisi 2007.

 b) 9 e5 Nd5 10 Ne4 (it’s difficult to believe that 10 Nxd5 exd5 would offer White enough play) 10 ... b5 11 dxc5 Nxc5 12 Nxc5 Bxc5 13 Ng5 Be7 14 Qg4 Rb8 15 Rd1 Qc7 left White struggling to generate enough for his pawn in M.Bach-F.Hegeler, Hamburg 1997.

 c) 9 Bf4!? is interesting, for example 9 ... cxd4 (9 ... Nb6 10 a4 cxd4 11 Nxd4 a6 12 a5 Nbd7 13 e5 Nd5 14 Bxd5 exd5 15 Nf5 Nc5 16 Nxe7+ Qxe7 17 Nxd5 was better for White in M.Sorokin-E.Pigusov, Voronezh 1988) 10 Qxd4 Nb6 (instead 10 ... Nc5 11 Qxc4 Qd3 12 Qb4 a5 13 Qb6 Ncxe4 14 Ne5 Qd6 was V.Ragozin-G.Levenfish, Leningrad 1936, when 15 Qxd6 Nxd6 16 Rfd1 would have kept a strong initiative for the pawn, even in the endgame; while after 10 ... e5 11 Nxe5 Nxe5 12 Qxe5 Be6 13 Nd5 Nd7 14 Nxe7+ Qxe7, as in Nguyen Anh Dung-I.Csom Budapest 1999, 15 Qd6 would also have been good for White) 11 Qe3 Qd3 was V.Ragozin-A.Budo, Leningrad 1936, and now 12 Rfd1 Qxe3 13 Bxe3 followed by Nd2 and Bf1 (as necessary) would recover the pawn on c4 with a slightly better endgame.

 9 ... exd5

 Black must be careful to avoid 9 ... Nb6?, which loses a piece to 10 d6 Bxd6 (or 10 ... Qxd6 11 Qxd6 Bxd6 12 e5) 11 e5 etc. Quite a few players have fallen for that one!

 10 exd5

 White has a dangerous alternative here in 10 e5!?,

 [image:]

 for example 10 ... Ng4 (10 ... Ne8 11 Qxd5 Nb6 12 Qe4 Qd3 is well met by 13 Be3, as 13 ... Qxe4 14 Nxe4 Nd7 15 Rac1 b5 16 Rfd1 gives White a strong initiative) 11 Qxd5 Nb6 12 Qe4 (12 Qxd8!? Rxd8 13 h3 Nh6 14 g4 was also promising for White in M.Czerniak-A.Lev, Israeli Ch. 1976, the game proceeding 14 ... f6 15 a4 Nf7 16 e6 Bxe6 17 Re1 Ne5 18 Nxe5 fxe5 19 Rxe5 Kf7 20 a5 Nc8? 21 a6! with White winning quickly) 12 ... Qd3 (12 ... f5 should be answered by 13 Qf4, for example 13 ... h6 14 h3 Bg5 15 Nxg5 hxg5 16 Qxg5 Nxe5 17 a4! is a typical and strong idea) 13 h3 Qxe4 (13 ... Nh6 14 Rd1 Qxe4 15 Nxe4 Be6 was R.Martin Canfran-A.Picanol Alamany, Barcelona 2001, when 16 Bg5 Rfe8 17 Bxe7 Rxe7 18 Nxc5 Bd5 19 Rac1 would have recovered the pawn with the better game) 14 Nxe4 Nh6 (14 ... Bf5 15 Nd6 Nh6 16 Nxb7 Bd3 was played in G.De Fotis-W.Browne, US Open, Aspen 1968, and now 17 Re1 would have set Black more problems) 15 Be3 (15 g4!? is interesting, to shut the knight on h6 out of the game) 15 ... Nf5 16 Bxc5 Na4 17 Bxe7 Nxe7 18 b3 Nb6 19 Nd4 and White had a strong initiative in A.Skripchenko-M.Congiu, French Women’s Ch., Besancon 2006.

 10 ... Nb6

 10 ... Bd6 11 Bg5 h6 12 Bxf6 Nxf6 13 Nd2 Be5 14 Nxc4 Bd4 15 Nb5 Bg4 16 Qd2 Nxd5 17 Nxd4 cxd4 18 Qxd4 gave White some pressure in A.O’Kelly de Galway-G.Stoltz, Dortmund 1951, due to the strong Catalan bishop on g2.

 11 Ne5 Bd6 12 f4

 [image:]

 It doesn’t seem as good to protect the knight with 12 Re1, for example 12 ... Re8 13 f4 Bf5 14 h3 Bd3 15 Nxd3 cxd3 16 Rxe8+ Qxe8 17 Qxd3 Qe1+ 18 Kh2 c4 gave Black the initiative in I.Kan-A.Kotov, USSR Ch., Leningrad 1939.

 It’s also worth pointing out that 12 Bf4? loses a piece to 12 ... g5!, as this has been played in at least one game!

 12 ... Re8 13 Qf3

 This natural and aggressive move seems to have been a novelty. Earlier White focused on 13 a4, for example 13 ... a5 (13 ... Bxe5 14 fxe5 Bg4 15 Qe1!? Nfxd5 16 a5 Nxc3 17 Qxc3 gave White active play in B.Nikcevic-F.Van Hasselt, Paris 1994) 14 Nb5 (14 h3 h5 15 Qf3 Qc7 16 Bd2 Bd7 17 Nxd7 Qxd7 left Black solid enough in K.Miton-S.Zavgorodniy, Moscow 2002) 14 ... Bxe5 (14 ... Bf5 15 Re1 Ng4 16 Nxg4 Rxe1+ 17 Qxe1 Bxg4 18 Bd2 was better for White in M.Petursson-M.Dutreeuw, San Bernardino 1989) 15 fxe5 Rxe5 16 Bf4 Rxd5 17 Bxd5 Nbxd5 18 Bc7 Qe8 19 Re1 Qc6 20 Be5 wasn’t clear in V.Ragozin-L.Rudakovsky, USSR Ch., Moscow 1940.

 13 ... Rxe5!?

 This might be a bit of an overreaction, though Black does get some compensation here. Moves such as 13 ... Qc7 and 13 ... Bd7 look solid enough, with play along the lines of Miton-Zavgorodniy, given in the previous note.

 14 fxe5 Bxe5 15 h3 Bd7 16 Bf4 Bd4+ 17 Kh2?!

 [image:]

 In view of the possible reply, White should have played 17 Be3, when 17 ... Qe7 18 Rae1 Bxc3 19 bxc3 Nfxd5 20 Bg5! Qf8 produces a sharp position in which both sides have chances.

 17 ... Qf8?!

 It seems that both players might have missed 17 ... Nfxd5 18 Nxd5 Bc6, recovering the piece with a good game for Black.

 18 Rae1 Re8

 Another possibility was 18 ... Bxc3 19 Qxc3 Nfxd5, for example 20 Bxd5 Nxd5 21 Qxc4 Bc6 with two pawns for the exchange and a solid enough position.

 19 g4 Nc8?!

 19 ... Bxc3 20 bxc3 Nfxd5 is still quite playable, and indeed probably Black’s best. After the passive text Black gradually drifts into an inferior position.

 20 a4 b6 21 Qg3 a6 22 d6 Rxe1 23 Rxe1 Ne8 24 Nd5 Kh8?

 [image:]

 For better or worse Black had to go for 24 ... Nexd6, for example 25 Bxd6 Qxd6 26 Qxd6 Nxd6 27 Nxb6 Be6 produces an endgame which is probably tenable with accurate play. Now White crawls into his guts.

 25 Ne7 Na7?

 After this Black is completely lost. The best chance lay in 25 ... g5!? 26 Bxg5 Nexd6, at least getting rid of White’s passed d-pawn.

 26 Be5

 26 Qf3! intending 27 Qb7 seems even stronger.

 26 ... Nf6 27 g5 Ne8

 27 ... Bxe5 28 Qxe5 Nh5 29 a5 would decisively undermine Black’s queenside pawns.

 28 Bd5 1-0

 Black doesn’t have any good moves and is threatened with 29 Rf1, amongst other horrors.

 Game 31
J.Jirka-I.Brener
Brno 2007

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 0-0 dxc4 7 Nc3 Nbd7 8 e4 c6

 [image:]

 Aiming to hold on to the c4-pawn.

 9 a4

 White might also consider just 9 Qe2 b5 10 Rd1, relying on his central pawns for compensation.

 9 ... a5

 Stopping the further advance of White’s a-pawn and ‘sealing’ the weakness on b4. But there other possibilities here:

 a) 9 ... b6 10 Qe2 Ba6 11 Rd1 Qc8 12 d5 (12 Bg5 Bb4! 13 Nd2 h6 14 Bf4!? Re8! 15 Rac1 was V.Inkiov-I.Farago, European Team Ch., Skara 1980, when 15 ... e5! 16 dxe5 Nxe5 17 Bxe5 Rxe5 18 f4 Bc5+ 19 Kh1 Ng4! would have been better for Black according to Farago) 12 ... exd5! 13 exd5 (13 e5?! is good for Black after 13 ... Ne4 14 Nxe4 dxe4 15 Qxe4 Nc5) 13 ... Re8 14 dxc6 Nc5 15 Nb5 (15 Ne5!? is worth considering, for example 15 ... Bf8 16 Bg5 Nd3 17 Bxf6 gxf6 18 Qg4+ Qxg4 19 Nxg4 Kg7 20 c7 Rac8 21 Nd5 etc) 15 ... Nd3 (15 ... Nb3 is strongly met by 16 Ng5 Nxa1 17 Qxc4 Rf8 18 Bf4 with more than enough for the exchange) 16 Rxd3! cxd3 17 Qxd3 Qxc6! seems to leave White with nothing better than 18 Nfd4 (instead 18 Ng5 Rad8! 19 Qb3 Nd5 20 Be3 was I.Zaitsev-P.Lukacs, Dubna 1979, and now 20 ... Bb7! would have been good for Black) 18 ... Qc5 19 Bxa8 Rxa8 20 Be3 Qd5 21 Qf5, when he is slightly worse in the coming endgame.

 b) 9 ... e5

 [image:]

 10 dxe5 (both 10 Nxe5?! Nxe5 11 dxe5 Ng4, and 10 d5 Bb4 are quite good for Black) 10 ... Ng4 11 Bf4 (11 e6?! fxe6 12 Nd4 can be met by 12 ... Nde5, the point being that 13 f4 is refuted by 13 ... Bc5!) 11 ... Qa5 12 e6 (12 Nd5!? cxd5 13 exd5 Re8 14 h3 is possible) 12 ... fxe6 13 e5! (13 Qe2 Nge5 14 Nd4! Nd3! 15 Nxe6 Rf6 16 Bc7 Qb4 17 Nd4 Bc5! 18 Nc2 Qxb2 19 Nd1 Qb3 20 Nde3 N7e5 was good for Black in V.Topalov-V.Kramnik, Linares 1997; while after 13 Bd6!? Bxd6 14 Qxd6 Nde5 15 Nxe5 Nxe5 16 Rab1! Rd8 17 Qe7 Ng6 18 Qa3 e5 19 b4!, as in G.Sosonko-J.Van der Wiel, Wijk aan Zee 1987, then 19 ... cxb3 20 Qxb3+ Kh8 21 Rfd1 Bg4 would have left White struggling to justify his play) 13 ... Ndxe5 14 Nxe5 Nxe5 15 Qh5 Bd6! (15 ... Rf5 16 Qe8+ Bf8 17 Be4 Nf7 18 Bxf5 Qxf5 19 Rae1 e5 20 Bxe5 was good for White in E.Mochalov-L.Yagupov, Orel 1999) 16 Ne4 Rf5 17 Qe8+ Rf8 18 Qh5 Rf5 19 Qe8+ ½-½ V.Topalov-G.Kasparov, Sarajevo 2000.

 10 Qe2 b6 11 Rd1 Ba6 12 Bf4 Bb4

 [image:]

 Black has succeeded in holding the c4-pawn, but where does he go from here? The problem is that he lacks a clear plan. Black has tried a couple of other moves:

 a) 12 ... Ra7 13 d5! cxd5 14 Nd4 Nc5!? 15 Nc6 Qd7 16 Nxa7 Qxa7 17 exd5 exd5 18 Bxd5 Nd3 was L.Szabo-G.Forintos, Budapest 1970, and now 19 Be3 looks like White’s most solid option with the better game.

 b) 12 ... Re8 13 Nd2 Rc8 14 Nxc4 Nd5 15 Bd2 Nb4 16 Be3 (16 Rac1 would keep things going) 16 ... Nd5 17 Bd2 Nb4 ½-½ was G.Sosonko-P.Van der Sterren, Dutch Ch., Hilversum 1987.

 13 Qc2

 The immediate 13 d5 seems playable here, for example 13 ... cxd5 14 exd5 e5 15 Nxe5 Re8 16 d6 wasn’t clear in L.Hansen-S.Hamann, Danish Junior Ch. 1988.

 13 ... Re8

 C.Bauer-S.Conquest, Bilbao (rapid) 2004, provided a good illustration of how White should handle this type of position, the game proceeding 13 ... Ra7 14 h3 h6 15 g4 Be7 16 Be3 Qc8 17 g5 hxg5 18 Bxg5 Re8 19 e5 Nh5 20 Bxe7 Rxe7 21 Ne4 with ongoing compensation for the pawn. In the main game I don’t think White chooses an especially good plan.

 14 Rd2

 Hereabouts White starts to go the wrong way. I think he should play like Bauer in the previous note with 14 h3 followed by 15 g4.

 14 ... Qc8 15 Rad1 Ra7 16 h4

 Here, too, I prefer 16 h3 followed by g3-g4.

 16 ... b5 17 Bh3 bxa4

 [image:]

 Black is doing well now as White’s pieces are all a bit loose. Jirka decides to sacrifice the exchange but never looks like having enough.

 18 Nxa4 Bxd2 19 Rxd2 h6 20 g4 Qb7 21 Nc3 Qb3 22 Qc1?

 22 g5 is a better try, but with a material deficit one can understand White’s eagerness to avoid the exchange of queens.

 22 ... Nxe4! 23 Rc2

 And not 23 Nxe4? Qxf3 etc.

 23 ... Nxc3 24 Rxc3 Qb5 25 Nd2 e5 26 Re3 Raa8 27 dxe5 Nc5

 Black decides that 27 ... Nxe5 28 Qe1 f6 29 g5 would give White more counterplay.

 28 Bf1 Nd3 29 Bxd3 cxd3 30 h5

 After an immediate 30 g5 Black can block the kingside with 30 ... h5, so White must first preclude this possibility if he wants to make a breakthrough.

 30 ... Rad8 31 Rg3 Qa4 32 Nf3 Qc2 33 Qe1 Qe2 34 Qxa5 Bc4 35 g5

 White presses on with his attack, but Black comes first through the centre.

 35 ... d2! 36 Nxd2 Qe1+ 37 Kg2

 [image:]

 37 ... Bf1+! 38 Kg1

 If 38 Nxf1 Qxa5 wins the queen.

 38 ... Bh3+ 39 Kh2 Qxf2+ 40 Kxh3 Qxf4 41 Nf3 Rd3 42 Kg2 hxg5 0-1

 Game 32
Jo.Horvath-V.Manole
Aschach Donau 2007

 1 d4 Nf6 2 Nf3 d5 3 c4 e6 4 Nc3 Be7 5 g3 0-0 6 Bg2 Nbd7 7 Qd3 c6 8 0-0

 4 g3 Be7 5 Bg2 0-0 6 0-0 Nbd7 7 Nc3 c6 8 Qd3 would be the Catalanesque route to this position.

 8 ... b6

 [image:]

 8 ... a6 is a solid option that we’ll look at in the next game.

 9 Rd1

 This is a good way to encourage Black’s bishop to come out to a6.

 Instead, O.Romanishin-K.Bischoff, Essen 2001, featured the interesting 9 b3 a5!?, after which 10 Rd1 Ba6 11 Bb2 b5!? 12 cxb5 cxb5 13 Nxb5 Ne4 14 a4 Rb8 15 Rdc1 Qb6 16 Bf1 Bxb5 17 axb5 Qxb5 18 Qxb5 Rxb5 19 Rc7 Rd8 led to a draw.

 In V.Korchnoi-T.V.Petrosian, Moscow 1975, White played 9 e4 Ba6 10 b3 Rc8 11 Bf4 (11 Rd1 would lead back into the main game), which Petrosian should have answered by 11 ... c5! 12 exd5 exd5 13 Nb5 dxc4 14 bxc4 Bxb5 15 cxb5 Nd5, with a good game for Black.

 9 ... Ba6 10 b3 Rc8

 10 ... c5 11 e4 Rc8 would come to the same thing.

 11 e4 c5

 The critical line, though other moves have also been tried:

 a) 11 ... dxe4 12 Nxe4 Nxe4 13 Qxe4 leads to a typical Catalan position that can arise from other lines. White is better because of his extra space, for example 13 ... b5 14 Qc2 bxc4 15 bxc4 Qa5 16 Bd2 Bb4 17 Bf4 Be7 18 Rab1 left Black uncomfortably placed in V.Mikhalevski-L.Ravi, Calcutta 2001.

 b) 11 ... Qc7 12 Bf4 Qb7 13 e5! Ne8 14 a4! Qb8 15 Bg5 Bxg5 16 Nxg5 g6 17 g4 led to a strong kingside attack in D.Yevseev-S.Azarov, Minsk 2000.

 12 exd5 exd5 13 Nb5!?

 [image:]

 An interesting sideline which deserves more attention. Other possibilities are as follows:

 a) 13 Bb2 dxc4 14 bxc4 cxd4 15 Nb5 Bxb5 16 cxb5 Nc5 17 Qxd4 Qxd4 18 Nxd4 Na4 19 Nf5 Bc5 (19 ... Rfe8 20 Bd4 was good for White in O.Romanishin-D.Ciric, Dortmund 1976) 20 Bxf6 gxf6 21 Rd7 Nc3 22 a4 Rcd8 23 Rxa7 Rd2 gave Black enough counterplay and led to a draw in G.Gross-S.Roy Chowdhury, Prague 2008.

 b) 13 dxc5 dxc4 14 bxc4 Nxc5 (14 ... Rxc5!? 15 Nb5 Bxb5 16 cxb5 Rd5 17 Nd4 Ne5!? 18 Qc3 Bc5! 19 Bb2 Rd6 20 Rd2 Qd7 21 Rad1 Qg4 22 h3! Bxd4 23 hxg4 Bxc3 24 Bxc3 Rxd2 25 Rxd2 Nexg4 26 Bc6 gave White much the better endgame in E.Gleizerov-D.Barua, Calcutta 2002) 15 Qf1 Qe8 16 Nb5?! (16 Nd4 is stronger, with a tiny edge) 16 ... Nce4 17 Nfd4 Bc5 18 Bb2 Qe5 19 Qe2 Bxb5 20 cxb5 was E.Gleizerov-R.Perez, Malaga 2001, and now just 20 ... Rfe8 would have given Black fully equal play.

 13 ... dxc4

 This seems to be better than capturing on d4 as White’s pieces would then be very active. M.Petursson-G.Sigurjonsson, Icelandic Team Ch. 1995, saw 13 ... cxd4 14 Nfxd4 Bc5 (14 ... Nc5 was played in M.Praszak-T.Luther, Koszalin 1997, which White should probably have met with 15 Qf5, getting away from the bishop on a6 – Black seems to be under some pressure here) 15 Nxa7 dxc4 16 Qf1 b5 17 Nxc8 Qxc8 18 Bf4 and Black had inadequate compensation for the exchange.

 14 bxc4 Bxb5 15 cxb5 c4 16 Qf5

 [image:]

 16 ... g6?!

 It’s probably better not to weaken the kingside. In H.Wirthensohn-H.Eis, German League 1993, Black played 16 ... Re8, when 17 Bg5 g6 18 Qh3 Ne4 19 Bxe7 Qxe7 gave him an excellent game. Maybe White can improve with 17 Bf4, avoiding exchanges.

 17 Qc2 Qc7 18 d5 Bd6?

 Black really shouldn’t allow the white knight to come to c6 as it does in the game. 18 ... Bc5 was stronger, so as to meet 19 Nd4 with 19 ... Bxd4 20 Rxd4 Qc5. I would still prefer White, but Black is fighting at least.

 19 Nd4 Ne5 20 Nc6 Nxc6?

 [image:]

 Black should probably do anything rather than give White this supported passed pawn on c6, for example 20 ... Rfe8 looks like a better fighting chance.

 21 dxc6 Rcd8 22 Bb2 Ng4 23 Qxc4

 The fall of the c4-pawn is the beginning of the end. Black will be unable to blockade the c6-pawn forever, especially when White sets up threats elsewhere on the board.

 23 ... h5 24 Bh3 Ne5 25 Qc3 f6 26 Rd5 Bc5 27 Rad1 Rxd5 28 Rxd5 Qe7 29 Kg2 g5 30 Bf5 g4 31 Qe1 Re8 32 Bxe5 fxe5 33 Qe4 Rf8 34 Rxe5 1-0

 Game 33
C.Bauer-A.Timofeev
Spanish Team Championship 2007

 1 d4 d5 2 c4 e6 3 Nc3 Be7 4 Nf3 Nf6 5 g3 0-0 6 Bg2 Nbd7 7 Qd3 c6 8 0-0 a6

 [image:]

 Aiming for ... b7-b5 is an interesting plan, not least because White cannot easily bring a knight in contact with the potentially weak c5-square. Besides this and 8 ... b6 (as in the previous game), another idea worth noting is 8 ... Qa5 9 e4 (9 b3 may be better) 9 ... Qa6. V.Mihajlovic-B.Tadic, Yugoslav Team Ch. 2002, continued 10 b3 dxc4 11 bxc4 e5 (11 ... Nb6!?) 12 dxe5 Ng4 13 Bf4 Nc5 14 Qc2 Ne6 15 h3 Nxf4 16 gxf4 Nh6 17 f5 with much the better game for White because of the badly-placed knight on h6. But as noted, both sides may be able to improve on this.

 9 Bf4

 Presumably Black intended to meet 9 e4 with the Meranesque 9 ... dxc4 (9 ... dxe4 10 Nxe4 Nxe4 11 Qxe4 simply leaves White with a nice space advantage) 10 Qxc4 b5 11 Qe2 (11 Qxc6 Ra7 12 Bf4 Bb7 will win back the important e4-pawn) 11 ... Bb7 12 Rd1, as in I.Macejovsky-M.Nabelek, Ostrava 2002, when 12 ... b4 13 Na4 Qa5 14 b3 c5 seems to gain adequate counterplay. Nevertheless, I think this is the critical line, as in the game White seems to run out of ideas within a few moves.

 9 ... Nh5 10 Be3 f5

 [image:]

 Now switching to a stonewall formation, more characteristic of the Dutch than the Catalan. It looks as if Black has lost time, but White’s ‘extra’ development seems to be ineffective in this type of position, what with his queen on d3 and bishop on e3.

 11 Rad1 b5 12 c5

 12 cxd5 cxd5 would leave White’s pieces poorly placed, but it’s not clear what they’re doing on these squares after the text move either.

 12 ... Bf6 13 Bf4 Nxf4 14 gxf4 a5 15 a3 b4

 [image:]

 Black already has the initiative. Of course White needn’t lose from this position, but the opening certainly hasn’t gone well for him.

 16 Na2 bxa3 17 Qxa3 Ba6 18 Qe3 Re8 19 Rd2 Rb8 20 Ra1 h6 21 Qc3?!

 The queen is exposed on c3. 21 Nc1 looks like a better idea, intending to bring the knight to d3.

 21 ... Bc4 22 Ne5 Nxe5 23 dxe5 Be7 24 b4 Bxa2 25 Rdxa2 axb4

 Black is already winning here, but he faces stiff resistance in his attempts to convert it to a point on the scoreboard.

 [image:]

 26 Qd4 Rb5 27 Rc1 b3 28 Rb2 Qa5

 Black can even play 28 ... Bxc5 29 Qd3 Qb6 etc.

 29 Qd3 Reb8 30 Qg3 Kh7 31 Kh1 Rxc5 32 Rg1 Qc3 33 Bf3 Bf8

 33 ... g5! would, paradoxically, have been a good way to safeguard Black’s king. After 34 fxg5 hxg5 35 Qh3+ Kg7 there’s no further danger and the e5-pawn is hanging.

 34 Qg6+ Kh8 35 Rbb1 Qd2?

 [image:]

 This could have spoiled everything. Time-trouble?

 36 Qxe6?

 Missing 36 Rxb3!, when 36 ... Rxb3? 37 Qe8 Kg8 38 Bh5 creates trouble.

 36 ... b2 37 Qxf5 Rc4 38 Qg6 Qxf4 39 e6 Qf6 40 Qg3 Ra8 41 Bh5 Re4 42 Qc7 Ra1 43 Qb8 Rb4 44 Qe8 Rxb1 45 Rxb1 Kh7 46 f3 g6 47 e7 Qxe7

 And not 47 ... Bxe7? because of 48 Bxg6+ Qxg6 49 Qxe7+ Kg8 50 Qd8+ Kf7 51 Qd7+ Kf8 52 Qd8+ Kg7 53 Qe7+ Kh8 54 Qf8+ Kh7 55 Qe7+ etc with a draw by repetition.

 48 Qxg6+ Kh8 49 Bg4 Qh7 50 Qf6+ Bg7 51 Qd8+ Qg8 52 Qd6 Rxg4! 53 fxg4 Qe8

 [image:]

 54 Kg1?

 54 Qf4 would have been more tenacious.

 54 ... Qe4 55 Rxb2 Qd4+ 56 e3 Qxb2 57 Qxc6 Qb1+ 58 Kf2 Qe4 59 h3 Kh7 60 Qd7 Kg6 61 Ke2 Bf6 62 Qd6 Qe5 63 Qd7 Kg5 64 Qf7 Kh4 65 Qg6 Bg5 66 Qd3 Qe4 0-1

 Summary

 I am somewhat sceptical about the Qd1-d3 ideas and would advise White to steer clear of them. On the other hand, the sacrifice of the c4-pawn seems to offer White fair compensation.

 Chapter Eight

 Closed Catalan with 4 ... Bb4+

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Bb4+

 [image:]

 Setting up a Closed Catalan after first playing 4 ... Bb4+ 5 Bd2 Be7 is quite an interesting treatment by Black. He argues that White’s bishop on d2 would actually be better placed on c1, and given my recommendation of Nbd2 and e2-e4 against the Closed, this appears justified.

 White can handle this line in several different ways, of which the most popular is 6 Nf3 0-0 7 0-0 Nbd7 8 Bf4 c6 9 Qc2, as in the first three games of the chapter. White seems to have some pressure after 9 ... b6 (Vaganian-Gyimesi, Game 34), and Vaganian also gave a good demonstration of how to deal with 9 ... Nh5 (Vaganian-Kalashian, Game 36). But 9 ... a5 (Gelfand-Kamsky, Game 35) shows just how tough Black position can be if he doesn’t create any new weaknesses.

 Instead of 8 Bf4 White can also put the bishop on g5 and Kaidanov-Stefansson (Game 37) also gave evidence of a slight edge for White. But this development is more likely to lead to simplification, and indeed Stefansson would have been close to equality with 15 ... Nxe5 instead of 15 ... Bxg2.

 Last but not least we come to Carlsen-Stubberud (Game 38) in which White plays 5 Nbd2 rather than 5 Bd2. With the knight on f3 here (instead of the bishop on g2) this is a pawn sacrifice since Black can play 5 ... dxc4 transposing into lines covered in the next chapter (see Games 42 and 43). But Carlsen’s opponent took the pawn a move later, after which it was easily recovered with a great game for White.

 Game 34
R.Vaganian-Z.Gyimesi
Antwerp 2008

 1 Nf3 Nf6 2 c4 e6 3 g3 d5 4 d4 Bb4+ 5 Bd2

 By far the most popular reaction, though 5 Nbd2 also merits consideration (see Game 38).

 5 ... Be7 6 Bg2 0-0 7 0-0 c6 8 Bf4 Nbd7 9 Qc2 b6

 [image:]

 For 9 ... a5 see the next game, while 9 ... Nh5 is examined in Game 36.

 10 Rd1

 It’s difficult to get anywhere by just playing down the c-file, for example 10 cxd5 cxd5 11 Rc1 (11 Qc6 Ba6 12 Nc3 Qc8 13 Qa4 b5!? 14 Nxb5 Qc6 15 Nc3 Qxa4 16 Nxa4 Bxe2 was fine for Black in J.Nogueiras-W.Browne, Linares, Holland 1994; as was 11 Bc7 Qe8 12 Nc3 Bb7 13 Rfc1 Nb8! 14 a4 Nc6 15 Nb5 Qd7 16 Ne5 Nxe5 17 Bxe5 Rfc8 in J.Plachetka-J.Ambroz, Czech Ch., Frenstat 1982) 11 ... Bb7 12 Nc3 (12 Nbd2 Rc8 13 Qd1 a6 14 Rxc8 Qxc8 15 Rc1 Qa8 16 Ne5 Rc8 17 Nxd7 Nxd7 18 Nf3 Rxc1 19 Qxc1 Qc8 petered out to equality in M.Mchedlishvili-Zhang Zhong, Manila 2008) 12 ... Rc8 13 Qd3 (13 Qd1 Ne8 14 Rc2 g5 15 Bd2 Nd6 16 Rac1 f6 17 Ne1 f5 was again fine for Black in U.Andersson-E.Bareev, Ubeda 1997; as was 13 Qb3 a6 14 a4 Rc6 15 Na2 Qa8 16 Rxc6 Bxc6 17 Nb4 Bb7 18 Nd3 Rc8 19 Nde5 h6 in J.Smejkal-A.Yusupov, Thessaloniki Olympiad 1988) 13 ... a6 14 a4 Rc6 15 Rc2 Qa8 16 Rac1 Rfc8 17 Nd2 Bb4 18 Na2 Rxc2 19 Rxc2 Be7 and Black had no problems whatsoever in A.Wojtkiewicz-Y.Seirawan, Tilburg 1992.

 Another possibility is 10 Nbd2, as played in G.Kaidanov-A.Ivanov, Chicago 1995. The game proceeded 10 ... Ba6 11 Rfe1 Nh5 12 Be5!? Rc8 13 cxd5 cxd5 14 Qa4 Bb7 15 Qxa7 Bc6 16 Qa6 f6, and now Kaidanov later suggested 17 Bh3! fxe5 18 Bxe6+ Kh8 19 Nxe5 Bb4 20 Nxc6 Rxc6 21 Qb5, assessing this as better for White. There are of course many unanswered questions in this line.

 10 ... Bb7

 Black can also play 10 ... Ba6, for example 11 Ne5 (if 11 cxd5 cxd5 12 Nc3 b5! 13 a3 Rc8 with the initiative) 11 ... Nxe5 (11 ... Qc8 12 cxd5 Nxe5 13 d6! Ng6 14 dxe7 Nxe7 15 e4 was good for White in Y.Razuvaev-G.Borgo, Saint Vincent 2000; but 11 ... Rc8 12 Qa4 Nb8! 13 Nd2! b5 14 cxb5 cxb5 15 Qb3 Qb6 was fine for Black in V.Tukmakov-A.Korotylev, Geneva 2001) 12 dxe5 Nd7 13 cxd5 cxd5 14 e4 Rc8 15 Nc3 d4 16 Rxd4 Qc7 17 Rad1 Rfd8 18 h4 h6 19 h5 Bc5 20 R4d2 Be7 21 Rd4 Bc5 22 R4d2 was agreed drawn at this point in A.Lastin-V.Yemelin, Russian Team Ch. 2004.

 11 Ne5

 White has also played 11 Nc3, but this doesn’t appear to trouble Black unduly after 11 ... Rc8 (11 ... dxc4 is well met by 12 Nd2) 12 b3 c5! (12 ... Nh5 13 Bc1 f5 14 Bb2 Bd6 15 e3 Nhf6 16 Ne2 Ne4 17 Nf4 Qe7 18 Ne5! Nxe5 19 dxe5 Bb8 20 a4! g5 21 Nd3 g4 22 Nf4 Qf7 23 a5 gave White the initiative in M.Marin-R.Pogorelov, Andorra 1994) 13 cxd5! cxd4! (13 ... Nxd5? 14 Nxd5 Bxd5 15 e4! cxd4 16 Qe2 Bb7 17 Nxd4 gave White a plus in R.Dautov-Z.Gyimesi, Germany-Hungary match, Budapest 2004, one of the points being that 17 ... e5? is met by 18 Nf5 exf4 19 Qg4 Bf6 20 Rxd7! etc) 14 Nxd4 (if 14 d6 Bxf3 15 Bxf3 Rxc3 16 dxe7 Qxe7 17 Bd6! Rxc2 18 Bxe7 Re8 is fine for Black) 14 ... Nxd5 15 Bxd5 Bxd5 16 Qd3 Nf6! etc.

 [image:]

 11 ... Rc8 12 Nc3 Nh5 13 Bc1

 This seems to be better than 13 Bd2. For example, in D.Fridman-A.Yusupov, Essen 2002, Black replied with 13 ... Nhf6, after which 14 e4 c5 15 exd5 cxd4 16 Nc6 Bxc6 17 dxc6 Ne5 18 Nb5 Nxc6 19 Bf4 Qd7 20 Rac1 Bc5 21 Bxc6 Rxc6 22 Be5 Qe7 23 Nxd4 led to equality.

 13 ... Nhf6

 13 ... Qc7 14 Nxd7 Qxd7 15 e4 dxc4 16 Qe2 Nf6 17 Qxc4 c5 18 dxc5 Qc7 19 Qe2 Bxc5 20 Bf4 e5 21 Bg5 was agreed drawn in S.Ernst-I.Stohl, German League 2007.

 Instead, in R.Fridman-R.Van der Burght, Dutch Team Ch. 2005, Black steered the game in the direction of a stonewall formation with 13 ... f5, but after 14 Nxd7 Qxd7 15 Qa4 Qc7 16 Bf3 White held the initiative, as 16 ... Nf6 can be answered by 17 Qxa7! Ra8 18 Bf4 etc.

 14 e4 dxc4

 In C.Lingnau-I.Farago, Senden 2003, Black played 14 ... c5, but after 15 exd5 cxd4 16 Nxd7 Qxd7 17 Rxd4 exd5 18 cxd5 Bc5 19 Rh4 h6 20 Bh3 Qe7 he could count himself fortunate that White didn’t respond with 21 Bxh6! gxh6 22 Qd2 Nh7 23 Qxh6 f5 24 Bxf5 Rxf5 25 Qg6+ etc.

 15 Nxc4 b5 16 Ne3 Qb6

 [image:]

 17 b3

 The aggressive 17 f4!? was tried in V.Filippov-Z.Izoria, European Ch., Istanbul 2003, whereupon Black might have considered the immediate 17 ... c5!?. Instead he played 17 ... Rfd8, when the game reeled on 18 e5 Nd5 19 Qf2 f5 20 g4 g6 21 gxf5 gxf5 22 a4 b4 23 a5 Qc7 24 Ncxd5 cxd5 25 Bd2, with White having the better of it because of his space.

 [image:]

 17 ... Rfd8

 An earlier game, A.Wojtkiewicz-Zhang Zhong, Internet blitz 2004, went 17 ... Rfe8 18 h4 c5 19 d5 exd5 20 Nexd5 Bxd5 21 Nxd5 Nxd5 22 Rxd5 Nf6 23 Rd1 c4 with good counterplay for Black. I rather suspect that Vaganian would have played 18 Bb2, as he does after 17 ... Rfd8. With sensible play White should be slightly better here because of his nice central pawn configuration.

 18 Bb2 Nf8 19 a4 a6

 And not 19 ... Rxd4? because of the reply 20 Rxd4 Qxd4 21 Ncd5 Qc5 22 b4! etc.

 20 Qe2 Ng6 21 h4

 Reminiscent of Wojtkiewicz’s play against Zhang Zhong, this kingside pawn advance is going to be much stronger now that Black has put his knight on g6.

 [image:]

 21 ... h6

 21 ... Rxd4? is still bad due to 22 Rxd4 Qxd4 23 h5 Nf8 24 Ncd5 Qc5 25 b4 etc.

 22 axb5 axb5 23 e5 Ne8

 Going very passive, but he probably didn’t like 23 ... Nd5 because of 24 Nexd5 cxd5 (24 ... exd5 would give White a menacing kingside pawn majority) 25 h5 Nf8 26 Qxb5 Qxb5 27 Nxb5 Rc2 28 Ba3.

 24 Ne4 c5 25 dxc5 Bxc5 26 Rxd8 Rxd8 27 Nxc5 Bxg2 28 Nxe6

 [image:]

 This wins a pawn, though the position gets quite exciting due to the exposure of White’s king.

 28 ... Qxe6 29 Kxg2 Nxe5 30 Qxb5 Nd3 31 Rd1 Nf4+ 32 Kf3

 And not 32 gxf4?! because of 32 ... Rxd1 33 Nxd1 Qg4+ etc.

 32 ... Rxd1 33 Nxd1 Nd5 34 Qc4 Nd6 35 Qg4 Nf5 36 Qe4 Qd7 37 Kg2

 [image:]

 Getting back to relative safety.

 37 ... h5 38 Nc3 Nf6 39 Qa8+ Kh7 40 Ne4 Nd5 41 Ng5+ Kg6 42 Qa4 Qb7 43 Kh2 Nde7 44 Qc4 f6 45 Bxf6 Qb6 46 Be5 Qxf2+ 47 Kh3 Kh6 48 Ne4 Qe1?

 This could have lost immediately. 48 ... Qg1 was better, though Black is still just a pawn down after 49 Qa6+ g6 50 Qa1.

 49 Bf4+?

 White could have saved himself a lot of trouble with 49 Qe6+ g6 50 Bf4+ Kg7 51 Qe5+ Kf8 (or 51 ... Kg8 52 Nf6+) 52 Qb8+ Kf7 (52 ... Kg7 53 Be5+ leads to mate next move) 53 Ng5+ Kg7 54 Be5+ etc. He eventually brings home the point anyway, but with considerably more effort.

 49 ... Kh7 50 Ng5+ Kh8 51 Kg2 Qb1 52 Qa4 Qc2+ 53 Kh3 Qc8 54 Qc4 Qb7 55 Kh2 Qb6 56 Kg2 Qb7+ 57 Kf2 Qb6+ 58 Kf1 Qb7 59 Ke1 Qh1+ 60 Kd2 Qg2+ 61 Kc1

 [image:]

 61 ... Nc6?

 Black should have tried 61 ... Nxg3. Is White still winning here? I don’t know.

 62 Qe4 Qf1+ 63 Kb2 Qf2+ 64 Kb1 Qg1+?

 It would have been better to play 64 ... Qf1+, though White’s king gets to run away via 65 Kc2 Qf2+ 66 Kc3 Qc5+ 67 Kd3 Qb5+ 68 Qc4 etc.

 65 Bc1 Nce7 66 Qa8+ Ng8 67 Qf3 Qxg3?

 Losing on the spot. 67 ... Nfh6 would have been more tenacious.

 68 Nf7+ Kh7 69 Qxf5+ g6 70 Ng5+ 1-0

 Game 35
B.Gelfand-G.Kamsky
FIDE Grand Prix, Sochi 2008

 1 Nf3 Nf6 2 c4 e6 3 g3 d5 4 d4 Bb4+ 5 Bd2 Be7 6 Bg2 0-0 7 0-0 c6 8 Bf4 Nbd7 9 Qc2 a5!?

 A somewhat bizarre-looking semi-waiting move, with which Black keeps options of ... b7-b6 plans, a stonewall formation with ... Nh5 and ... f7-f5, or a queenside expansion via ... b7-b5.

 [image:]

 10 Rd1

 In P.Eljanov-K.Asrian, Russian Team Ch. 2008, White played 10 Nbd2, but after 10 ... Nh5 could then only drop his bishop back to e3 rather than the neater c1-square. The game continued 11 Be3 b6 (11 ... f5!? seems playable here) 12 cxd5 cxd5 13 Ne5, and now Black might have considered 13 ... Nxe5 14 dxe5 Ba6, the idea being that 15 g4 can be met by 15 ... Rc8 16 Qa4 b5 17 Qd1 d4 etc.

 10 ... Nh5 11 Bc1 b5 12 Ne5 Bb7 13 Nxd7 Qxd7 14 c5 f5

 [image:]

 This looks very solid. If White can’t find anything better then 9 ... a5 must be considered very reasonable.

 15 Nd2 Qc7 16 Nf3 Bf6 17 Bg5 Rae8 18 Qd2

 18 Bxf6 Nxf6 19 Ne5 Ng4 would lead to the prompt ejection of White’s well-placed knight. You need more than a knight on e5 to break through a stonewall.

 18 ... Bc8 19 Rac1 Bxg5 20 Qxg5 Nf6 21 Qf4 Qxf4 22 gxf4

 [image:]

 Of course White is ‘better’ in this endgame, but where does he break through?

 22 ... Re7 23 Ne5 Bd7 24 Rd3 Ra8 25 Rh3 Be8 26 e3 Rc7 27 Rg3 Re7 28 Bf1 Rc7 29 Bd3 Kf8 30 Kf1 Rd8 31 Ke2 Ra7 32 Rcg1 Rc7 33 f3 Nh5 34 Rg5 Nf6 35 R5g3 Nh5 36 Rg5 ½-½

 Game 36
R.Vaganian-D.Kalashian
Armenian Team Championship 2008

 1 Nf3 Nf6 2 c4 e6 3 g3 d5 4 d4 Bb4+ 5 Bd2 Be7 6 Bg2 0-0 7 0-0 c6 8 Qc2 Nbd7 9 Bf4 Nh5 10 Bc1 f5

 Setting up a stonewall looks like the most consistent follow-up, though Black has tried other moves here too:

 a) 10 ... Nhf6 could result in a draw by repetition after 11 Bf4 Nh5 12 Bc1 Nhf6 etc, though White can play one of the moves covered in the previous chapter such as 13 b3 or 13 Nbd2.

 b) 10 ... b5?! is well met by 11 Ne5!, for example 11 ... Bb7 (if 11 ... Nxe5? 12 dxe5 bxc4 13 g4 wins a piece) 12 Nxd7 Qxd7 13 c5 a5 14 Nd2 b4 15 Nf3 Ba6 16 Re1 f5 17 b3 Qb7 18 a3 Nf6 19 Ng5! Qc8 20 axb4 axb4 21 Bd2 was good for White in E.Dizdarevic-N.Short, European Cup, Solingen 1988.

 c) 10 ... Bd6?! is answered by 11 e4 dxe4 12 Ng5 Nhf6 13 Nc3, recovering the e4-pawn with a typical space advantage.

 11 b3

 [image:]

 11 ... g5

 This looks like the move of a wild man, though with the centre closed such things are possible. Quite a few alternatives have been tried here:

 a) 11 ... Bd6?! 12 Ba3 Bxa3 13 Nxa3 costs Black a tempo because his dark-squared bishop moved before being exchanged. The game A.Khalifman-R.Lau, Dordrecht 1988, continued 13 ... Qe7 14 Qb2 a5 15 Nc2 Nhf6 16 Nce1 b6 17 Nd3 Bb7 18 Rac1 Rfc8 19 Nfe5 Nxe5 20 Nxe5 c5 21 Rfd1 Rc7 22 Nd3 when Black’s pawn structure was starting to look a bit exposed.

 b) 11 ... Ndf6 12 e3 Bd7 13 Ba3 Bxa3 14 Nxa3 Ne4 15 Nb1 Be8 16 Ne5 Qg5!? 17 Nc3 Nhf6 18 Rae1 Qh6 19 f3 Ng5 20 Nd3!? Bd7 21 Qc1 Nf7 22 Qa3 b6 23 Ne5 Be8 24 f4 was better for White at this stage in V.Korchnoi-M.Chandler, Hastings 1988/89.

 c) 11 ... Nhf6 is well met by 12 Ng5, when Black has to retreat his knight with 12 ... Nb8.

 d) 11 ... b6 12 cxd5 cxd5 13 Qc6 looks devastating, though White gets no more advantage than two rooks for his queen after 13 ... Ndf6 14 Qxa8 Qc7 15 Bd2 Ba6 16 Qxf8+ Bxf8 17 Rc1 Qb7 18 Nc3 etc.

 e) 11 ... b5!? is an interesting line, for example 12 cxd5 cxd5 13 Qc6 Qb6 14 Qxa8!? (14 Qxb6 axb6 15 Bg5 Bd6 16 Rc1 Bb7 would offer both sides chances in the endgame) 14 ... Nb8 15 Bd2! Bb7 16 Ba5! Qa6 17 Qxb8 Rxb8 18 b4! Bd8!? 19 Bxd8 Rxd8 20 Nbd2 Qd6 21 a3 Nf6 22 Nb3 Nd7 23 Nc5 gave White compensation for the queen in V.Salov-P.San Segundo Carrillo, Madrid 1996.

 12 Ba3

 Logically exchanging Black’s better bishop so as to leave him with the one that’s blocked in by pawns. In E.Bareev-Y.Balashov, Russian Ch., Elista 1996, White played it another way with 12 e3, after which 12 ... g4 13 Ne5 Nxe5 14 dxe5 Ng7 15 Nc3 h5 16 Bb2 h4 17 Rad1 Qe8 18 f3 hxg3 19 hxg3 Qg6 wasn’t clear.

 [image:]

 12 ... g4

 I’ve often seen stonewallers play this move, the argument being that it becomes more difficult for White to break through with f2-f3 followed by a later e2-e4. The drawback is that it leaves Black without any chance of counterplay on the kingside.

 13 Ne5 Bxa3 14 Nxa3 Nxe5 15 dxe5 Qe7 16 Qb2 Bd7 17 e3 Ng7 18 Rfc1 h5 19 b4 a6 20 Nb1 h4 21 a4 Kf7 22 Nd2 Rh8 23 b5!

 A key pawn lever, prising open files.

 23 ... hxg3 24 hxg3 axb5 25 axb5 Rxa1

 If Black does nothing, say with 25 ... Kg6, White could just improve his position with 26 Qd4. This is why he tries to shoot his way out of trouble, the only problem being that White has the bigger gun.

 26 Rxa1 cxb5

 After 26 ... Qd8 White could play 27 b6, intending Ra1-a7 followed by Nd2-b3-c5 (or a5), which is very very nasty for Black.

 27 cxd5 exd5 28 Bxd5+ Kg6 29 Bxb7 Ne6 30 Bg2 Rd8 31 Ra6 Bc8 32 Rb6 Qd7 33 Nf1 Kh6 34 f4

 White had another powerful option in 34 e4.

 34 ... gxf3 35 Bxf3 Kg6 36 Rd6 Qe8 37 Qh2 Kg7 38 Qh4 Qf8

 Or 38 ... Rxd6 39 Qf6+ Kh7 40 exd6 etc.

 39 Rb6 Kg8 40 g4 f4?

 Letting White’s king’s bishop into the game with deadly effect. 40 ... Re8 would have put up a bit more of a fight.

 41 Be4 Kf7 42 Qf6+ Kg8 43 Rxe6 Bxe6 44 Qg5+ 1-0

 44 ... Kh8 45 Qh4+ leads to mate, while blocking the check with 44 ... Qg7 would lose the rook on d8.

 Game 37
G.Kaidanov-H.Stefansson
Lubbock 2008

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Nf3 Bb4+ 5 Bd2 Be7 6 Bg2 0-0 7 0-0 c6 8 Bg5

 A very natural-looking move. The only issue is whether or not it’s that effective, as it can easily lead to exchanges.

 8 ... Nbd7

 After 8 ... dxc4 9 Ne5, White would recover his pawn with a good game.

 9 Nbd2 b6 10 Qc2

 In A.Kuligowski-W.Browne, Wijk aan Zee 1983, White chose instead to play 10 Rc1, but after 10 ... Bb7 11 cxd5 exd5 12 Ne1?! Re8 13 Nd3 Ne4! 14 Bxe7 Qxe7 15 Re1 Rad8 Black already had an excellent game.

 Instead of playing down the c-file Kaidanov plans to gain space with e2-e4, which is usually the more promising procedure. But the drawback here is that more pieces are exchanged, on account of White’s bishop being on g5.

 10 ... Bb7 11 e4 dxe4 12 Nxe4 c5 13 Nxf6+ Bxf6 14 Bxf6 Qxf6 15 Ne5

 [image:]

 15 ... Bxg2?!

 This looks okay at first sight, but I’m not sure that this is really the case. Instead I suspect Black should play 15 ... Nxe5 16 dxe5 (16 Bxb7 Nf3+ 17 Bxf3 Qxf3 18 dxc5 bxc5 looks more or less equal) 16 ... Qe7 17 Bxb7 Qxb7. It’s true that White will be slightly better after putting a rook on d1, but this position looks easier to defend that the one Black gets in the game.

 16 Nxd7 Qf3

 16 ... Qxd4 isn’t good because of 17 Rfd1 Qe4 18 Qxe4 Bxe4 19 Nxf8 Kxf8 20 Rd7 etc.

 17 Nxf8 Rxf8 18 Qb3

 [image:]

 18 ... cxd4

 Probably the right decision. At first sight it looks as if Black can reach a safe endgame via 18 ... Qxb3 19 axb3 Bxf1, but after 20 Kxf1 his troubles become rather evident. For example, after 20 ... Ra8 there is 21 dxc5 bxc5 22 Ra5 Kf8 23 Rb5 intending Rb7, when Black would not have an easy time of it.

 19 Rfd1 e5 20 Qxf3 Bxf3 21 Rd3 Be2 22 Rd2 Bxc4

 There was another possibility in 22 ... d3, but then White can bring his king forward with 23 f3 f5 24 Kf2. It’s not clear he can win, but certainly he has what chances that are going.

 23 Re1 f6 24 f4 Bxa2 25 fxe5 fxe5 26 Rxe5 Rd8 27 Re4 d3 28 Ra4 Bb3 29 Rxa7

 Now it’s clear that White is on top. Where did Black go wrong? Move 15 perhaps?

 29 ... Bc2 30 Rc7 Rd5 31 Kf2 Re5 32 Kf3 h6 33 Rc4 Rb5 34 b4 Re5 35 Re4 Rd5 36 Ke3 Kh7 37 Rd4 Re5+ 38 Re4 Rd5 39 Rc4 Rf5 40 Kd4 Rf6 41 Kc3 Kg6 42 Rc7 Rf5

 42 ... Kh7 would have been more tenacious as now White gets a pair of rooks off.

 43 Rc6+ Rf6 44 Rxf6+ Kxf6 45 Rf2+ 1-0

 Black won’t be able to defend both the b6-pawn and his kingside.

 Game 38
M.Carlsen-O.Stubberud
Tromsø 2007

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Nf3 Bb4+ 5 Nbd2 0-0 6 Bg2 dxc4

 One of several moves that Black can try. The others are as follows:

 a) 6 ... b6 7 0-0 Bb7 8 cxd5 exd5 (8 ... Bxd5 9 Qc2 Bxd2 10 Bxd2 Nc6 was tried in Kir.Georgiev-B.Abramovic, Yugoslav Team Ch. 2002, and now the most economical move is probably 11 Bc3 with the better game for White because of his bishop pair) 9 Ne5 Re8 (9 ... Bd6 10 Ndf3 c5 11 b3 Na6 12 Bb2 Rc8 13 Rc1 Rc7 14 Re1 Re8 was J.Ehlvest-J.Timman, Manila Olympiad 1992, when 15 e3 was probably best; Black’s position is probably harder to play because of the responsibilities imposed by his hanging pawns, though it’s not clear that he’s worse here) 10 Ndc4 h6 11 a3 Bf8 12 b4 Ne4 13 Ne3 Nd7 14 Bb2 Bd6 15 f3! Nef6 16 f4 gave White the initiative in D.Gurevich-L.Psakhis, Beersheba 1993.

 b) 6 ... c5 7 dxc5 Bxc5 8 0-0 Nc6 9 a3 a5 10 cxd5 exd5 11 Nb3 Bb6 12 Nbd4 Re8 13 b3 (13 Be3 can be met by the dangerous 13 ... Rxe3!?, as in A.Raetsky-V.Tukmakov, Biel 1994; Najdorf was probably aware of this when he played 13 Re1 in M.Najdorf-C.Merlo, Argentine Ch., Buenos Aires 1960, with White having the better game after 13 ... Ne4 14 Be3 Bg4 15 Qd3 Nd6 16 Nxc6 bxc6 17 Bxb6 Qxb6 18 Qd4) 13 ... Bg4 (13 ... Nxd4 14 Nxd4 Bxd4 15 Qxd4 Rxe2 16 Bg5 gives White more than enough for the pawn) 14 Bb2 Ne4 15 Rc1 Qd6 16 Qd3 Rad8 17 e3 h6 18 Rc2 and White had some pressure in M.Petursson-I.Jelen, Ljubljana 1981.

 7 Qc2 Nc6 8 Qxc4

 [image:]

 8 ... Ne4

 Trying to exchange an extra set of minor pieces, but White maintains persistent pressure.

 A better way to play it is with 8 ... Qd5, though there, too, White maintains an edge because of his extra space and Catalan bishop. For example, 9 0-0 Bxd2 (9 ... Rd8 10 e3 Qxc4 11 Nxc4 Bd7 12 a3 Bf8 13 b4 Ne7 14 Nfe5 gave White a pleasant positional plus in N.Birnboim-S.Tatai, Israel-Italy match, Trento 1987) 10 Qxd5 exd5 11 Bxd2 Re8 12 e3 Ne4 13 Rfc1 a5 14 Be1 Bf5 15 Nd2 Nf6! 16 a3 (16 Rc5!?) 16 ... a4 17 Rc3 Ra6 18 f3 h5 19 h3 Rb6 20 g4 hxg4 21 hxg4 Bg6 22 b4 left White with an ongoing edge in the endgame in V.Mikhalevski-N.Rashkovsky, Biel 2001.

 9 Qd3 Nxd2 10 Bxd2 Qe7

 In an old game G.Shainswit-O.Ulvestad, US Ch., South Fallsburg 1948, Black tried 10 ... Bxd2+ 11 Qxd2 Qd6 but failed to equalize. The game continued 12 Qc3 Rd8 13 e3 Bd7 14 0-0 Nb4 15 a3 Nd5 16 Qc2 h6 17 Rac1 Rac8 18 Rfd1 with White having persistent pressure.

 11 0-0 Rd8 12 Bxb4 Nxb4 13 Qc4 Nd5 14 Rac1 c6 15 Rfd1

 [image:]

 Black’s game is solid enough but very passive. Young Carlsen gradually improves his position in masterful style.

 15 ... Bd7 16 Ne5 Be8 17 Nd3 Nb6 18 Qc3 Nd7 19 Qa5 Qd6 20 e3 f6 21 b4 a6 22 Nc5 Nxc5 23 bxc5

 Black’s backward pawn on b7 is defensible, but in the long term he’ll have trouble defending on the other flank because of White’s extra centre pawn. Carlsen is in no hurry.

 [image:]

 23 ... Qe7 24 Rb1 Bg6 25 Rb4 Rd7 26 Rd2 Rc8 27 h4 Rcc7 28 Qa4 Bf7 29 Qd1 g6 30 Rbb2 Kg7 31 Rbc2 Rd8 32 Qa1 Rcd7 33 Bh3 Rd5 34 e4 R5d7 35 Qc3 Rc7 36 a3 Qf8 37 Rd3 Qe7 38 Re2 Rcd7 39 Ree3 Rc7 40 f4 Qf8 41 Re1 Kg8 42 Kh2 Re8 43 Rde3 Rce7 44 R1e2 e5

 [image:]

 Finally Black’s nerve goes and he tries to do something, so that White’s advantage crystallizes into direct pressure on the kingside.

 45 dxe5 fxe5 46 f5 Rd8 47 Rf3 Rd4 48 fxg6 hxg6 49 Ref2 Qe8

 After 49 ... Rxe4? there follows 50 Rxf7! Rxf7 51 Be6 etc.

 50 Qe3 Kg7?!

 50 ... Bc4 was a better try, but probably forlorn after 51 Rf6 intending 52 Qg5.

 51 h5! 1-0

 [image:]

 White is crawling in with Rf6 and Qg5, and there’s not a thing Black will be able to do about it.

 Summary

 Played in the right setting 4 ... Bb4+ is not a bad line and one can sense White’s frustration in the game Gelfand-Kamsky. But it’s only an option against particular White move orders.

 Obviously Black can’t use this against Flank Opening move orders, as 1 Nf3 d5 2 c4 e6 3 g3 Nf6 4 Bg2 Bb4 wouldn’t even be check! And if Black tries it after 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Bb4+ he must seriously reckon with 5 Nd2, because 5 ... dxc4 would lose a piece to 6 Qa4+.

 Chapter Nine

 Open Catalan with 5 ... Bb4+

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 dxc4 5 Nf3 Bb4+

 [image:]

 This line is related to the previous chapter because Black can sometimes play 4 ... Bb4+ and follow up with ... d5xc4. This is most apparent when White blocks the check with 5 Nd2 as in Games 42 and 43 (Davies-Wilczek and Umansky-Rause), though in my game Black had to play 5 ... Nc6 before taking on c4 (5 ... dxc4 would have been met by 6 Qa4+). This is one of the joys of playing Bf1-g2 before Ng1-f3, though it may not be possible if one wishes to steer clear of other things.

 The first three games feature 6 Bd2, and then Black meeting this with either 6 ... a5 (Ivanchuk-Alekseev and Kramnik-Topalov, Games 39 and 40) or 6 ... Bxd2+ (Nakamura-Serper, Game 41). All these games are quite interesting and double-edged, which perhaps explains why 5 ... Bb4+ has been receiving some high-level attention.

 After 6 ... a5 my personal preference would be for Ivanchuk’s 7 0-0 and then looking more closely at 9 Ne5 or 10 Ne5. And after 7 Qc2 I’d be more inclined to try (7 ... Bxd2+) 8 Nbxd2 than Kramnik’s 8 Qxd2. There again, he’s 2700+ whilst I’m currently 2500-, and part of the reason may be that I don’t value pawns enough!

 Given my apparent disregard for the little guys, my choice of 5 Nd2 (Davies-Wilczek, Game 42) becomes easier to understand. White wants to make 5 ... Bb4+ look like a loss of time and invites Black to win a pawn at the cost of several tempi. Frankly, I think I had great compensation in this game and even managed to ‘prove’ my point by winning. I’m not as convinced that White has enough in Umansky-Rause (Game 43), though he managed to do the business in the end.

 This chapter is rounded off with the 5 Nc3 of Almasi-Balogh (Game 44), which strictly speaking should probably be categorized as a Nimzo-Indian. I can’t say that I’m particularly enthralled by White’s prospects in this line, but it does look like a playable option.

 Game 39
V.Ivanchuk-E.Alekseev
Foros 2008

 1 Nf3 d5 2 d4 Nf6 3 c4 e6 4 g3 dxc4 5 Bg2 Bb4+ 6 Bd2 a5 7 0-0

 [image:]

 A nonchalant reply. For 7 Qc2 see the next game.

 7 ... 0-0

 Black shouldn’t try defending the c4-pawn before White spends a move to attack it. After 7 ... b5? 8 a4! Bxd2 (8 ... c6 is met by 9 axb5 Bxd2 10 Nfxd2!) 9 Nfxd2 Ra7 10 axb5 Qxd4 11 Na3 Bb7 12 Bxb7 Rxb7 13 Ndxc4 White was clearly better in P.Genov-J.Kuzev, Bulgarian Ch. 1995.

 In A.Shirov-V.Korchnoi, Carlsbad 2007, Black played it in another way with 7 ... Nc6 8 e3 0-0 9 Qe2 e5, but after 10 Nxe5 Nxe5 11 dxe5 Ng4 12 f4 Bf5 (if 12 ... Qd3 13 Qxd3 cxd3 14 Nc3 Bc5 15 Rae1, followed by h2-h3 and g3-g4, will shut out Black’s h6-knight) 13 e4 Qd4+ 14 Kh1 Bc8 15 Nc3 Rd8 (another possibility is 15 ... Bc5, but this too doesn’t look promising for Black after, for example 16 h3 Nf2+ 17 Kh2 Rd8 18 Nd5 Qxb2 19 Rfb1 Qa3 20 Qxc4 etc) 16 Rad1 Bxc3 17 bxc3 Qd3 18 Bf3 Qxe2 19 Bxe2 White had a clear advantage.

 8 Bg5

 Black can meet 8 Qc2 with 8 ... b5, for example 9 a4 bxa4 10 Rxa4 Bb7 11 Bxb4 axb4 12 Rxa8 Bxa8 13 Nbd2 c5 14 dxc5 Qa5 15 Qxc4 Bd5 16 Qd4 Rd8 17 Nc4 Bxc4 18 Qxc4 Rc8 19 Nd4 Rxc5 saw Black equalize in A.Karpov-J.Piket, 4th matchgame, Monte Carlo 1999.

 Another high-level game, E.Bareev-V.Kramnik, Monte Carlo (rapid) 2005, varied with 8 Nc3 Nc6 9 a3 Bxc3 10 Bxc3 Nd5 11 Bd2 b5 12 e4 Nb6 13 Be3 Bb7 14 Qc2 Ne7 15 Rad1, White having compensation for the pawn.

 8 ... b5

 [image:]

 9 a4

 Logical, but not the only move. In V.Kramnik-D.Navara, Prague (rapid) 2008, White played 9 Ne5, after which 9 ... Ra6 10 a4 bxa4?! (10 ... c6 is probably better, transposing into Buhmann-Bartel in the next note) 11 Nxc4 Nbd7 12 Nc3 c5 13 Nxa4 h6 14 Bd2 Qc7 15 Bf4 left him with an excellent game.

 9 ... c6 10 Nc3

 Another interesting possibility is 10 Ne5!?, opening the Catalan diagonal. After 10 ... Ra6 11 Nc3 h6 12 Bxf6 gxf6 13 Ng4 e5 14 e3 Kg7 15 h3 Bxc3 16 bxc3 Qe7 17 Qc2 a double-edged position arose in the game R.Buhmann-M.Bartel, Polanica Zdroj 2007.

 10 ... Qb6 11 Bxf6 gxf6 12 axb5 cxb5 13 d5 Rd8?!

 [image:]

 This is incorrect as White stands clearly better after his reply. Black should probably play 13 ... e5, despite the apparently vulnerability of his king.

 14 Qd4! Qxd4

 On 14 ... Nd7 there follows 15 dxe6 fxe6 (15 ... Qxe6 16 Qh4 threatens Nf3-d4) 16 Qg4+ Kh8 17 Ng5, winning material.

 15 Nxd4 Ra6 16 Ndxb5 Rb6 17 Rfd1 e5 18 Na3 Ba6?!

 After this White’s advantage increases. Black should probably try 18 ... Bxa3 19 Rxa3 Rxb2 20 Rxa5 Rc2, when he has better drawing chances than in the game.

 19 Na4 Rb7 20 Rdc1 Rc7 21 e4 f5 22 exf5 Nd7 23 Bf1 Rdc8 24 Nc2 Bf8 25 Ne3

 [image:]

 25 ... e4

 Maybe 25 ... Nc5 would have been better, though after 26 Nxc5 Rxc5 27 f6 White would be well in control.

 26 Nc3 Nc5 27 Rd1 Nb3 28 Ra4 Bb4 29 d6 Rb7

 On 29 ... Rc6 White could even play 30 Rxb4! axb4 31 Ncd5 as at least a couple of things will be forked by the move Nd5-e7.

 30 Ncd5 Kf8 31 Nxb4 Bb5 32 Ra2 axb4 33 Bxc4!

 The loss of this vital pawn spells the beginning of the end. Black can’t take twice on c4 because White’s d-pawn would queen.

 33 ... Bxc4 34 Nxc4 Kg7 35 Ne3 Rd8 36 Rd5 Rb6 37 Ra4

 37 d7! was also very strong.

 37 ... Nc1!?

 [image:]

 Trying for some counterplay rather than going meekly to his doom. 37 ... Rbxd6 38 Rxd6 Rxd6 39 Rxb4 leaves Black two pawns down with little hope of a swindle.

 38 Nc4 Rb7 39 Rc5 Nd3 40 Rc7 Rb5 41 g4 Rd5 42 Raa7 Rf8 43 h4 h5 44 g5 Ne1 45 f6+ Kg6 46 Kh2 Rf5 47 Ra5 Rxf2+ 48 Kg1 e3 49 Ne5+ Kh7 50 Rxf7+ Rxf7 51 g6+

 And not 51 Nxf7?? Nf3+ 52 Kh1 Rh2 mate.

 51 ... Kh6 52 gxf7 Rxf6 53 d7 1-0

 Game 40
V.Kramnik-V.Topalov
1st matchgame, World Championship, Elista 2006

 1 d4 Nf6 2 c4 e6 3 Nf3 d5 4 g3 dxc4 5 Bg2 Bb4+ 6 Bd2 a5

 It’s interesting that Topalov should play a line that Kramnik has also used as Black. David Bronstein first tried this tactic in his 1951 encounter with Mikhail Botvinnik.

 7 Qc2

 [image:]

 Varying from 7 0-0 which featured in the previous game.

 Another move White might want to consider is 7 Na3!?, for example 7 ... Bxa3 8 bxa3 0-0 9 Qc2 b5 10 a4 c6 11 Rb1 Ba6 12 a3! Nbd7 13 0-0 Rb8 14 Rfd1 Qb6 15 e4 h6 16 Bc3 gave White good compensation for the pawn in M.Marin-L.Psakhis, Internet (rapid) 2005. Psakhis later suggested 8 ... a4!? to stop White undermining the black queenside with a3-a4 himself. As the cliché goes, it deserves tests.

 7 ... Bxd2+

 7 ... Nc6 brings about a position that is more frequently reached via a Bogo-Indian move order (3 ... Bb4+ 4 Bd2 a5 5 g3 d5 6 Bg2 Nc6 7 Qc2 dxc4) and represents a reasonable alternative for Black. After 8 Qxc4 Qd5 9 Qd3 0-0 (9 ... Qe4 10 Qxe4 Nxe4 11 Bxb4 Nxb4 12 0-0! was good for White in A.Beliavsky-L.Ljubojevic, Linares 1991, the point being that 12 ... Nc2 13 Ne1! Nxa1 14 Bxe4 leaves the knight on a1 trapped) 10 Nc3 Qh5 11 a3 Bxc3 12 Bxc3 b6 13 0-0 Ba6 14 Qc2 Rac8 15 Rfe1 Ne7 16 e4 favoured White because of his space and bishop pair in A.Chernin-A.Yermolinsky, Chicago 1998.

 8 Qxd2!?

 [image:]

 It looks odd to spend another tempo moving the queen, but there’s method to this madness. After the natural 8 Nbxd2 Black can hold onto his extra pawn with 8 ... b5, though admittedly this position offers White compensation. B.Avrukh-P.Eljanov, Calvia Olympiad 2004, continued 9 a4 c6 10 b3 cxb3 11 Nxb3 0-0 12 0-0 Ba6 13 Nc5 Nbd7 14 Rfd1 with ongoing play for the pawn, though not sufficient for more than a draw.

 8 ... c6

 In A.Wojtkiewicz-B.Gulko, US Ch., San Diego 2006, Black played 8 ... b6, but after 9 Ne5 Ra7 10 Na3 Bb7 11 Bxb7 Rxb7 12 Naxc4 White was better because of his superior development and extra centre pawn.

 9 a4 b5 10 axb5 cxb5 11 Qg5

 Recovering his pawn by forking g7 and b5.

 11 ... 0-0

 [image:]

 This is certainly the natural decision, making sure his king gets to safety. But there was a case for keeping the queenside intact, say with 11 ... b4!?. After 12 Qxg7 Rg8 13 Qh6 Bb7 Black has active piece play to compensate for his vulnerable king.

 12 Qxb5 Ba6

 At the time of the game this was a new move, though it has subsequently be tried by several other players. In A.Grischuk-A.Moiseenko, Russian Team Ch. 2006, Black played the dubious 12 ... Na6?!, after which 13 Qxc4 Nb4 14 Qb3 e5 15 Nxe5 Rb8 16 0-0 Qxd4 17 Rxa5 left White on top.

 13 Qa4

 Faced with a new move over the board, Kramnik understandably avoids the sharpest line. In some later games White plunged in with 13 Qxa5, but this seems to be rather drawish after 13 ... Bb7 14 Qxd8 Rxa1! 15 Qxf8+ (not 15 Qb6? Rxb1+ 16 Kd2 c3+! 17 Kxc3 Nd5+ etc) 15 ... Kxf8 16 0-0 Ra2, for example 17 Nc3 (17 Nbd2 Bxf3! 18 Nxf3 ½-½ was E.Postny-T.Luther, German League 2007) 17 ... Rxb2 18 Rb1 Rxb1+ 19 Nxb1 Nd5 20 Ne1 ½-½ as in D.Blagojevic-R.Wojtaszek, European Team Ch., Crete 2007.

 13 ... Qb6 14 0-0 Qxb2 15 Nbd2 Bb5 16 Nxc4 Bxa4 17 Nxb2 Bb5

 [image:]

 The exchange of queens has brought about a position in which White has one pawn island against Black’s two, but then Black has a passed a-pawn. White is probably a bit better, but it isn’t much.

 18 Ne5 Ra7

 In A.Zontakh-O.Chebotarev, Lipetsk 2007, Black played his rook one square further with 18 ... Ra6, after which 19 Rfe1 a4 20 e3 Nbd7 21 Nec4 Nd5 22 Na3 Bc6 seemed fine for him, at least at this stage. White may be able to improve on this with 19 Nbd3, leading to similar play to the next note.

 19 Bf3

 In subsequent games White tried to improve with 19 Nbd3, and this does seem to keep rather more pressure than the text. Kir.Georgiev-D.Pavasovic, Valjevo 2007, continued 19 ... Nfd7 20 Rfb1 Nxe5 21 Rxb5 Nxd3 22 exd3 Rd8 (22 ... a4 23 Ra3 Nd7 24 Bc6 Nf6 25 Rb4 Rd8 26 Raxa4 Rxa4 27 Rxa4 was better for White in E.Gleizerov-T.Luther, Rumanian Team Ch. 2007) 23 d5 a4 24 Ra3 Nd7 25 dxe6 fxe6 26 Rb4 Nf6 27 Bc6 Ra6 28 Rc4 Nd7 29 Bb7 Rd6 with enough counterplay for equality.

 19 ... Nbd7 20 Nec4

 20 Nxd7 doesn’t look like much for White after 20 ... Bxd7 21 Ra3 and now 21 ... g5!?, which is similar to Topalov’s 21 ... g5 in the game.

 20 ... Rb8 21 Rfb1

 [image:]

 Capturing on a5 would be very drawish after 21 Rxa5 Rxa5 22 Nxa5 Bxe2 23 Bxe2 Rxb2 etc. In V.Potkin-E.Romanov, Krasnoyarsk 2007, White tested a different square for his rook with 21 Rfc1, but after 21 ... g5 22 e3 g4 23 Bd1 Bc6 24 Nxa5 Rxa5 25 Rxa5 Rxb2 26 Rxc6 Rb1 27 Kg2 Rxd1 he certainly didn’t stand better.

 21 ... g5!?

 An interesting move from Topalov, making room for his king while gaining space on the kingside. It’s not going to be easy to find a great square for White’s bishop.

 22 e3 g4 23 Bd1 Bc6 24 Rc1

 And not 24 Nxa5? because of 24 ... Be4!.

 24 ... Be4 25 Na4 Rb4 26 Nd6 Bf3!?

 [image:]

 A sharp and ambitious decision that is typical of Topalov’s play. Will the pawn on f3 be a weakness or a strength? Certainly it adds to the tension in what could have become a dull endgame.

 27 Bxf3 gxf3 28 Nc8 Ra8 29 Ne7+ Kg7 30 Nc6 Rb3 31 Nc5 Rb5 32 h3?!

 This seems to be the cause of White’s coming difficulties. He should have played 32 Ra4!?, when 32 ... Nxc5 33 dxc5 Nd7 34 Rac4 a4 35 Nd4 gives him a strong c-pawn to balance Black’s passed a-pawn.

 32 ... Nxc5 33 Rxc5

 33 dxc5 is met by 33 ... Nd7, when the c5-pawn can’t easily be defended.

 33 ... Rb2

 Threatening 34 ... Ne4.

 34 Rg5+ Kh6?!

 34 ... Kf8 was better, for example after 35 Rgxa5 Rxa5 36 Nxa5 (and not 36 Rxa5? Ne4) 36 ... Ne4 37 Rf1 f6 White is completely tied up and can only watch while the black king crawls forward.

 35 Rgxa5 Rxa5 36 Nxa5 Ne4 37 Rf1 Nd2 38 Rc1 Ne4 39 Rf1 f6

 [image:]

 Keeping White’s knight out of e5, just as in the 34 ... Kf8 line, but this time White has a resource.

 40 Nc6 Nd2 41 Rd1 Ne4 42 Rf1 Kg6 43 Nd8!

 Had Black’s king gone to f8 this wouldn’t have been a problem, but now Black has to withdraw his rook to defend e6.

 43 ... Rb6

 43 ... e5!? was well worth considering, both here and later. I won’t dwell on this interesting endgame because it is, after all, a book about the opening!

 44 Rc1 h5 45 Ra1 h4

 45 ... e5!? was possible here too.

 46 gxh4 Kh5 47 Ra2 Kxh4 48 Kh2 Kh5 49 Rc2 Kh6 50 Ra2 Kg6 51 Rc2 Kf5 52 Ra2

 White can only wait.

 52 ... Rb5 53 Nc6 Rb7 54 Ra5+ Kg6 55 Ra2 Kh5?!

 Black finally threatens ... Rb7-g7-g2, but this way of doing it allows White unexpected counterplay. He should have played 55 ... Kh6, when 56 d5 Rg7 57 dxe6 Rg2+ 58 Kh1 Kg7! 59 Ra7+ Kg6 60 Ne7+ Kh6 61 Ra2 Nxf2+ 62 Rxf2 Rxf2 63 Nf5+ Kg6 64 Nd6 Rf1+ 65 Kh2 f2 66 e7 Rh1+ 67 Kxh1 f1Q+ will be a draw by perpetual check.

 56 d5! e5

 Black can probably still play 56 ... Rg7, but then 57 dxe6 Rg2+ 58 Kh1 Nxf2+ 59 Rxf2 Rxf2 60 e7 Rf1+ 61 Kh2 Rf2+ 62 Kg3 Rg2+ 63 Kxf3 certainly leaves White with the chances. Note that 56 ... exd5 would be bad because of 57 Nd4, followed by capturing on f3.

 57 Ra4 f5?

 [image:]

 No doubt shocked by the change in events Topalov misses 57 ... Nxf2 58 Kg3 e4 59 Kxf2 Rb2+ with a draw by perpetual check. Now he’s losing.

 58 Nxe5 Rb2 59 Nd3 Rb7 60 Rd4 Rb6 61 d6

 The simplest way to win, freeing up White’s king.

 61 ... Nxd6 62 Kg3 Ne4+ 63 Kxf3 Kg5 64 h4+ Kf6

 64 ... Kxh4 is met by 65 Nc5.

 65 Rd5 Nc3 66 Rd8 Rb1 67 Rf8+ Ke6 68 Nf4+ Ke5 69 Re8+ Kf6 70 Nh5+ Kg6 71 Ng3 Rb2 72 h5+ Kf7 73 Re5 Nd1 74 Ne2 Kf6 75 Rd5 1-0

 Game 41
H.Nakamura-G.Serper
US Chess League 2007

 1 d4 Nf6 2 c4 e6 3 Nf3 d5 4 g3 dxc4 5 Bg2 Bb4+ 6 Bd2 Bxd2+

 Unusual but interesting. With 5 ... Bb4+ currently being quite fashionable, we might well see more of it.

 7 Nbxd2 b5

 [image:]

 The only logical follow-up. After either 7 ... 0-0 8 Nxc4 or 7 ... Qe7 8 Nxc4 Qb4+ 9 Nfd2, White is going to be better because of his superb Catalan bishop on g2 and central pawn majority. Such positions are a joy to play for White, and even more miserable to defend as Black.

 8 a4

 It seems that Serper has made a speciality of this line, the game V.Strugatsky-G.Serper, Los Angeles 2001, having gone 8 Ne5 Nd5 9 b3 Bb7 10 bxc4 Nc3 11 Bxb7 Nxd1 12 Rxd1 f6 13 Bxa8 fxe5 14 dxe5 Qd4 15 cxb5 Qxe5 with a draw being agreed in this unclear position.

 8 ... c6 9 0-0 Bb7

 In V.Zilberstein-J.Klovans, Tbilisi 1973, Black played 9 ... 0-0, after which 10 e4 Nbd7 11 e5 Nd5 12 Ne4 brought about a messy position where White had compensation for his pawn.

 Serper’s move looks like a prepared novelty, immediately challenging the long diagonal.

 10 Qc2 0-0 11 b3 cxb3 12 Nxb3 Nbd7 13 Ne5 Nxe5 14 dxe5 Nd5 15 Nc5 Qe7 16 Rfc1 a5 17 Bxd5 exd5 18 Nxb7 Qxb7 19 Qxc6 Qxc6 20 Rxc6 b4

 [image:]

 Properly speaking this endgame should be a draw, the strength of Black’s b-pawn compensating him for the pawn deficit. But in practice it proves far from easy to play, with White coming close to victory at one point.

 21 Kf1 Rfc8 22 Rd6 Rc5 23 Rb6 Rac8 24 Rd1 Kf8 25 Ke1 Ke7 26 f4 g6 27 Rd3 h5 28 Kd2 R8c7 29 Ke3 Rd7 30 h3 Rdc7 31 g4 hxg4 32 hxg4 Rc3 33 Rb5 R7c5 34 Rxc3 Rxc3+ 35 Kd4 Rc4+ 36 Kxd5 Rxf4 37 Rxa5 b3 38 e4 Rf1

 [image:]

 A safer line might have been 38 ... Rxg4, for example 39 Ra7+ Kf8 40 Rb7 Rg1 41 Rxb3 Ra1 42 Rb4 g5 43 e6 fxe6+ 44 Kxe6 g4 45 e5 g3 46 Rf4+ Ke8 47 Rg4 Kf8 48 Rxg3 Rxa4 with a draw in sight.

 39 Ra7+ Kf8 40 Rb7 Rd1+ 41 Kc5 Rc1+ 42 Kd4 Ra1 43 e6 Rxa4+

 And here 43 ... f6 looks better, keeping White’s king out of e5.

 44 Ke5 fxe6 45 Rxb3?!

 Missing what looks like a genuine opportunity via 45 g5!. Black’s king would be unable to slip away to h6.

 45 ... Kg7 46 Rb7+ Kh6 47 Rb5 Kg5 48 Kxe6+ Kxg4 49 e5 g5 50 Kf6 Rf4+ 51 Kg6 Re4 52 Kf7 Kf3 53 Rb3+ Kf4 54 e6 g4 55 e7 Rxe7+ 56 Kxe7 g3 57 Kf6 g2 58 Rb1 Kf3 59 Kf5 Kf2 60 Kf4 g1Q 61 Rb2+ Ke1 62 Rb1+ Kf2 63 Rb2+ Kf1 64 Rb1+ Kg2 65 Rxg1+ Kxg1 ½-½

 Game 42
N.Davies-T.Wilczek
Correspondence 2004

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2

 In the other games in this chapter White had already played Ng1-f3 by this point, and could do so here as well, when 4 Nf3 dxc4 5 Bg2 Bb4+ 6 Nbd2 Nc6 reaches the position at move six below. However, there are some advantages to playing 4 Bg2 first, as we’ll see in the next note.

 4 ... Bb4+ 5 Nd2 Nc6

 One of the points behind 4 Bg2 is that Black can’t play 5 ... dxc4 because of 6 Qa4+, winning the bishop on b4. So Black gets his knight out before making this capture.

 6 Ngf3 dxc4 7 0-0 c3

 [image:]

 Making sure he keeps the pawn, but White gets a lot of compensation.

 Black has a major alternative in 7 ... Bxd2, when I think White should recapture with the queen. After 8 Qxd2 (8 Bxd2 Nxd4 9 Ne5! 0-0 10 Rc1 c5! 11 Rxc4 Nd7 12 Nd3! e5 13 Nxc5 Nxc5 14 Rxc5 Qe7 15 Bb4 Bg4 16 f3 Be6 was fine for Black in V.Tukmakov-S.Lputian, Novosibirsk 1986) 8 ... Rb8 (8 ... 0-0 9 a4 a5 10 Qc3 Nb4 11 Ne5 Nfd5 12 Qxc4 b6 13 Qb3 Ba6 14 Re1 c5 was N.Birnboim-A.Avni, Israeli Ch. 1988, and now 15 e4 Nf6 16 dxc5 bxc5 17 Be3 would have been very promising for White) 9 b3!? cxb3 10 Ba3! Ne7 11 axb3 Bd7 (11 ... a6 12 Rac1 0-0 13 Qc2 c6 14 e4 gave White nice compensation in P.Haba-A.Hellmayr, Austrian Team Ch. 2001) 12 Ne5 Bb5 13 Rfc1 a6 14 g4!? 0-0 15 g5 Ne8 16 Rc3 f6 17 gxf6 Rxf6 18 Rd1 Nd5 19 Rg3 gave White a strong attack in Z.Kozul-Z.Vukovic, Yugoslav Ch., Banja Vrucica 1991.

 8 Nc4

 Another promising possibility is 8 Nb3, for example 8 ... cxb2 9 Bxb2 0-0 10 Qc2 Na5 (10 ... Qe7 11 Ne5 Na5 12 Nd3 Nxb3 13 axb3 c6 14 Nxb4 Qxb4 15 Ba3 was good for White in A.Mikhalevski-A.Bykhovsky, Israeli Team Ch. 1996) 11 Nc5 Qe7 12 Rfd1 b6 13 Ne5 Rb8 14 Nb3 Nd7 15 a3 Nxe5 16 axb4 Nxb3 17 Qxb3 Ng4 18 Rxa7 was terrific for White at this stage in S.Porat-V.Golod, Tel Aviv 2001.

 8 ... 0-0

 Black has also taken the b2-pawn immediately, lest White withdraw the offer. For example, 8 ... cxb2 9 Bxb2 0-0 10 Qc2 (10 Qb3 Be7 11 Rfd1 Qe8 12 Rac1 Nd8 13 Nfe5 a5 14 e4 was also promising for White in the old game V.Makogonov-G.Kasparian, Parnu 1947) 10 ... Be7 (10 ... Bd7 11 e4 Na5 12 Ne3 Rc8 13 Rfd1 Qe8 14 a4 Qe7 15 Ne5 gave White a strong initiative in I.Gaponenko-R.Akopov, Smolensk 1991) 11 Rac1 Nb4 12 Qb1 Bd7 (12 ... c6 13 e4 Na6 14 Rfd1 b6 15 Nce5 was also very nice for White in T.Toshkov-N.Spiridonov, Albena 1984) 13 Nfe5 Rb8 14 Na5 and White had a lot of pressure for the pawn in T.Toshkov-S.Makarichev, Warsaw 1985.

 [image:]

 9 Qd3

 There are other moves here:

 a) 9 b3 strikes me as being a bit mean spirited as it tries to recover the pawn. After 9 ... Rb8 (9 ... Ne4!?) 10 a3 Be7 11 Qc2 b5 12 Nce5 Bb7 13 Nxc6 Bxc6 14 Qxc3 Be4 15 Bb2 Nd5 16 Qc1 Qc8 17 Ne5 Bxg2 18 Kxg2 c5 Black was doing okay in P.Haba-L.Ostrowski, Czech League 1999, and he might have done better trying to hold the pawn.

 b) 9 Rb1 e5 (9 ... c2 10 Qxc2 Nxd4 11 Nxd4 Qxd4 12 Be3 would give White a strong initiative for the pawn, but 9 ... Qd5!? looks interesting) 10 bxc3 e4 11 Nfe5 Bxc3 12 Nxc6 bxc6 13 Ba3 Re8 14 Qa4 Bg4 15 e3 Be2 16 Rfc1 was good for White due to his superior pawn structure in P.Haba-A.Strauss, Vienna 1998.

 c) 9 Qb3!? is worth considering, for example 9 ... Nd5 10 e4 cxb2 11 Bxb2 gives compensation similar to the game.

 9 ... cxb2 10 Bxb2 Be7 11 e4

 It seems that this obvious move is a theoretical novelty. In Z.Kozul-L.Ljubojevic, Belgrade 1989, White played 11 Rac1 and also had compensation after 11 ... a5!? 12 Qb1?! a4 13 e4 a3 14 Ba1 Nb4 15 Rfd1 Ra4 16 Ne3.

 11 ... b6 12 a3

 [image:]

 I felt it was worth a tempo to stop any ... Nc6-b4 nonsense. Black now finds it difficult to formulate any kind of plan, whereas White can improve his position almost at leisure.

 12 ... Bb7 13 Rfe1 a5 14 Rad1 a4 15 d5 Na5

 15 ... exd5? 16 exd5 Na5 is bad due to 17 Ng5 (threatening 18 Bxf6) 17 ... g6 18 d6! etc.

 16 Ne3 Nb3?!

 I think this may be a mistake, as there’s just not enough time to transfer the knight to c5 effectively. 16 ... Bc5 might have been a better try, but then one of White’s options is to recover his sacrificed pawn with 17 Qc2 Qe7 18 Qxa4, while keeping the better position.

 17 Qc2 Qc8

 And this could well be the decisive mistake, though White generates tremendous pressure in any case. I think Black should play 17 ... exd5, when I was considering lines like 18 Nf5!? (18 exd5 is a simple way to play it, with very strong pressure against the black king) 18 ... Bc5 19 Nxg7! Kxg7 20 exd5 h6 21 Ng5 hxg5 22 Qf5 with a winning attack.

 [image:]

 18 Bh3 Nc5 19 Ng5

 Setting up threats against e6 and h7.

 19 ... Ne8

 On 19 ... h6 I was intending 20 dxe6 fxe6 21 Nxe6 Nxe6 22 Nd5 Re8 23 Nxc7 etc.

 20 dxe6 fxe6 21 Nxe6 Nxe6 22 Qc4 Kf7 23 Nd5! b5

 After 23 ... Ba6 White should maintain his pressure on the a2-g8 diagonal with 24 Qa2.

 24 Qxb5

 One of the secrets of attacking chess is to know when to start taking material rather than attempt to land a haymaker.

 24 ... Ba6

 And not 24 ... c6 because of 25 Bxe6+ Kxe6 26 Nf4+ etc.

 25 Qa5 Be2

 [image:]

 I considered several alternatives for Black in this position:

 a) 25 ... Bb7 26 Qc3 Bf6 27 e5 Bg5 28 Qc4 threatens 29 f4.

 b) 25 ... Rb8 26 Bd4 Bc4 27 Nxe7 Kxe7 28 Qh5 traps Black’s king in the centre.

 c) 25 ... c5 26 Nb6 Qc7 27 Rd7 Bc4 28 Qxa8 Qxb6 29 Rb7 Qd6 30 Qxa4 puts White ahead on material while maintaining a huge attack.

 d) 25 ... Bg5 26 Qc3 threatens 27 Qe5 amongst other things.

 26 Bxe6+

 Cashing in.

 26 ... Qxe6

 26 ... Kxe6 is met by 27 Nf4+ Kf7 (or 27 ... Rxf4 28 Qd5 mate) 28 Qd5+ followed by mate next move.

 27 Qxa8 Bxd1 28 Nxe7 Bb3 29 Nc6

 Gaining time through the threat of 30 Nd8+.

 29 ... Kg8 30 Nd4 Qc4 31 Qc6

 The exchange of queens will reduce Black’s counterplay, which is why I chose it instead of other promising lines.

 [image:]

 31 ... Nd6 32 e5 Qxc6 33 Nxc6 Nc4 34 Bc1 Ra8 35 f4 Na5

 Hoping for salvation in an opposite-coloured bishop endgame. But even this is not enough.

 36 Nxa5 Rxa5 37 f5 Rd5 38 Kf2 Rd1 39 g4 h5 40 h3

 White needs to keep his pawns together.

 40 ... Rxe1 41 Kxe1 Kf7

 Black can’t attack the pawns with 41 ... hxg4 42 hxg4 g6 43 e6 gxf5 44 gxf5 Bc2 45 f6 Bf5 because 46 f7+ Kg7 47 Bh6+ would lead to promotion of the f-pawn.

 42 Bg5 Ke8

 After 42 ... g6 there follows 43 e6+ Ke8 44 gxh5 gxh5 45 Kd2 Bd5 46 Ke3 and White protects the pawns, while 42 ... hxg4 43 hxg4 g6 44 e6+ Ke8 45 Kd2 is similar.

 43 e6 Bd5 44 Kf2

 After this everything is clear: White can protect his pawns with his king and prevent any blockade by keeping them on light squares.

 44 ... c5 45 Kg3 hxg4 46 hxg4 Kf8 47 Be3 c4 48 Bc5+ Kg8 49 Bb4 g6 50 Kf4 gxf5 51 gxf5 Kh7 52 Ke5 Bc6 53 f6 1-0

 Game 43
M.Umansky-O.Rause
World Correspondence Championship 2004

 1 d4 d5 2 c4 e6 3 Nf3 Nf6 4 g3 Bb4+ 5 Nbd2 dxc4 6 Bg2 b5

 [image:]

 Setting about holding the c4-pawn in the most direct way. Note again that this line would not be possible against a 3 g3 and 4 Bg2 move order, as 5 ... dxc4 loses a piece to 6 Qa4+. However, 1 d4 d5 2 c4 e6 3 g3 has its own issues because of 3 ... dxc4! 4 Nf3 c5! 5 Bg2 Nc6!. On the other hand, Black cannot play this way if he’s already put his knight on f6, which often happens on move one.

 Other moves seen here:

 a) 6 ... a5 7 0-0 b5 8 Nb1!? a4 9 Ne5 Ra6 10 a3 Be7 11 Nc3 c6 12 e4 0-0 13 Be3 Nbd7 14 f4 gave White compensation in Z.Kozul-A.Saric, Nova Gorica 2007, though this all looked very weird and messy.

 b) 6 ... 0-0 7 0-0 Bd7 8 Nxc4 Bc6 9 Nce5 Bd5 10 a3 Be7 11 Bg5 gave White a comfortable and risk-free edge in J.Kraai-Zhang Zhong, Beijing (blitz) 2008.

 7 0-0

 The move 7 a4 was played in a rare loss for the young Norwegian star, Magnus Carlsen. The game M.Carlsen-I.Ivanisevic, European Team Ch., Crete 2007, went 7 ... c6 8 Qc2 Bb7 9 0-0 0-0 10 e4 Nbd7 11 e5 Nd5 12 Ne4 h6 13 Bd2 with compensation for the pawn, but maybe not enough.

 My own feeling is that White should be much more violent and direct in this kind of line, rather than sitting back and trying to let the compensation manifest itself.

 7 ... 0-0 8 a4 c6 9 axb5

 Another possibility is 9 Ne5, when R.Buhmann-R.Jedynak, French Team Ch. 2007, was agreed drawn after 9 ... Nd5 10 e4 Nf6 11 Ndf3 Bb7 12 Qe2 Nbd7 13 Rd1 a6 14 Bg5 Be7.

 9 ... cxb5 10 Nh4 Nd5 11 e4

 [image:]

 11 ... Nc7

 There’s also a case for 11 ... Nf6, after which White would probably play 12 e5 Nd5 13 Ne4 intending 14 Qg4. I wouldn’t attempt to assess this before seeing some more trials by strong players.

 12 e5 Qxd4 13 Qh5 g6 14 Qg5 a5 15 Ne4 Nd7 16 Bf4 Nd5 17 Qh6 Rd8

 Black had an alternative in the move 17 ... Be7, when White should play 18 Bg5 Re8 19 Bxe7 Rxe7 20 Ng5 Nf8 21 Nhf3 Qxb2 22 Rfb1, once again with a powerful initiative as his pieces bounce off Black’s queen into the attack.

 18 Ng5 Nf8 19 Nhf3 Qxb2?!

 [image:]

 Maybe 19 ... Qd3 would have been better, but after 20 Rfd1 Qe2 21 Rab1 White still has a strong initiative and is only one pawn down.

 20 Rfb1 Qe2?

 Losing the queen. Black had to try 20 ... Qc2, even though it allows White to play 21 Nd4 Qc3 22 Nxb5, breaking up the pride of Black’s position, his queenside pawns.

 21 Bf1 Qc2 22 Nd4 Qxb1 23 Rxb1 Nxf4 24 Nc6! Bb7 25 Nxd8 Rxd8 26 gxf4 c3 27 h4!

 [image:]

 27 ... Rd2

 One of the points behind White’s last move is that 27 ... c2 28 Rc1 Rd2 can be answered by 29 f5 exf5 (29 ... gxf5 30 Qf6 is terminal) 30 h5 threatening Nxh7.

 28 f5 exf5 29 Rxb4! axb4 30 e6! fxe6 31 Nxh7! Nxh7 32 Qxg6+ 1-0

 After 32 ... Kh8 there follows 33 Qe8+ Kg7 34 Qe7+ Kg8 35 Qxe6+ Kg7 36 h5 c2 37 h6+ Kf8 38 Qxf5+ Ke8 39 Qe5+ Kd7 (or 39 ... Kf7 40 Qf4+) 40 Bh3+ Kc6 41 Bg2+ Kd7 42 Qxb5+ with a winning attack. White is picking everything up with check.

 Game 44
Z.Almasi-C.Balogh
Heviz 2008

 1 Nf3 Nf6 2 c4 e6 3 d4 d5 4 g3 dxc4 5 Bg2 Bb4+ 6 Nc3

 This would not be my choice and this game is given largely to show how Black should play against it. Having said that the line has been used by some very strong players, albeit sometimes via the move order 1 d4 Nf6 2 c4 e6 3 Nc3 Bb4 4 g3 d5 5 Bg2 0-0 6 Nf3 dxc4, which qualifies it as a ‘4 g3 Nimzo’.

 6 ... 0-0 7 0-0 Nc6

 [image:]

 In O.Renet-M.Sharif, Marseilles 1986, Black played 7 ... c5, but was under pressure after 8 dxc5 Nc6 (8 ... Bxc5 9 Qa4 gives White the initiative) 9 Qa4 Qa5 10 Qxa5 Nxa5 11 Ne5 Bxc5 12 Rd1.

 8 Bg5

 White has tried other moves here:

 a) 8 Re1 Nd5 9 Qc2 Be7! was B.Gulko-A.Yusupov, Linares 1990, and now White’s best was probably 10 a3, so as to play e2-e4 without having to worry about a black knight going to b4 and then d3.

 b) 8 a3 Ba5 9 Bg5 h6 10 Bxf6 Qxf6 11 Qa4 Bb6 12 e3 Na5 13 Ne5 Qe7 14 Ne4 Rd8 15 Nxc4 Bd7 16 Qc2 Nxc4 17 Qxc4 Bc6 was about equal in M.Illescas-A.Yusupov, Linares 1990.

 8 ... h6

 Black can also consider 8 ... Be7, for example 9 e3 (9 Qa4!? Nxd4 10 Rfd1 looks like a more interesting try) 9 ... Nd5 10 Bxe7 Qxe7 11 Nd2 Nb6 12 Qe2 Na5 13 Qh5 f5 14 e4 Nc6! was already better for Black in E.Ubilava-G.Agzamov, Sevastopol 1986.

 9 Bxf6 Qxf6 10 e3

 [image:]

 10 ... Rd8

 Another possibility is 10 ... Rb8, when Z.Kozul-A.Delchev, Nova Gorica 2005, continued 11 Nd2 Na5 12 Qh5 (12 Qa4 Qe7 13 a3 Bxc3 14 bxc3 b6 left White struggling to equalize in G.Fish-I.Khenkin, German Ch., Altenkirchen 2005), and now 12 ... Qf5 (rather than the 12 ... b6 played in the game) 13 Qxf5 exf5 seems to leave White struggling.

 11 Qe2

 Alternatives are no improvement:

 a) 11 Ne4 Qe7 (11 ... Qf5!?) 12 a3 Bd6 13 Nfd2 e5 14 Nxc4 exd4 15 exd4 Bf5 16 Nc3 Qf6 17 Nd5 Qxd4 led to equality in J.Ehlvest-A.Yermolinsky, Moscow 2005.

 b) 11 Qa4 Bd7 12 Qc2 Bd6 13 Rfd1 Rac8 14 Qe2 e5 15 Qxc4 exd4 16 Nxd4 Nxd4 17 Rxd4 Be5 18 Rxd7 Rxd7 19 Bh3 Rcd8 saw Black rather more than equalize in Z.Kozul-G.Dizdar, Croatian Ch., Split 2008.

 11 ... e5 12 Qxc4 exd4 13 Nd5

 [image:]

 It looks like White might be pressing, but the position soon fizzles out to stone cold equality.

 13 ... Qd6 14 Nxb4 Be6 15 Qb5 Qxb4 16 Qxb4 Nxb4 17 Nxd4 Bd5 18 Rfc1 c6 19 b3 a5 20 a3 Na6 21 Rc3 Nc7 22 Rac1 Ne6 23 Bxd5 ½-½

 Summary

 As with 4 ... Bb4+ I’m a fan of blocking the check with Nb1-d2 and not worrying too much about pawns. On the other hand, it seems that the big boys prefer 6 Bd2 with some high-level discussions taking place around 6 ... a5. As this is relatively uncharted territory we can probably expect further interesting developments.

 Chapter Ten

 Open Catalan with 5 ... c5

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 dxc4 5 Nf3 c5

 [image:]

 The variation with 4 ... dxc4 and 5 ... c5 is one of the most solid and reliable lines Black can play against the Catalan. He immediately sets about eliminating White’s d-pawn and will reinforce the pressure against d4 with 6 ... Nc6.

 Unlike other 4 ... dxc4 lines it can also be used against the 1 d4 Nf6 2 Nf3 e6 3 g3 move order, as Black plays 3 ... d5 4 Bg2 c5 5 0-0 Nc6, after which White’s best move is 6 c4 allowing 6 ... dxc4 transposing. This makes it into a good system for Nimzo/Queen’s Indian players who therefore don’t need to bother about 4 ... Be7 lines. It’s no accident that it’s a favourite of top players such as Michael Adams.

 The old main line here was 7 Qa4, when 7 ... cxd4 was played in Van Wely-L’Ami (Game 45). Black sacrificed his queen with 10 ... Qxd1+, but it’s not clear he’s doing that badly after 10 ... Bxc6 either. If White wants something from 7 Qa4 I think he should go for Gulko’s old 10 Be3, but even this isn’t much fun.

 If Black wants some winning chances he should probably opt for 7 ... Bd7 8 Qxc4 b5!?, as in Le Quang-Ismagambetov (Game 46), though the drawback is that it also gives him losing chances. White’s 10 Bg5 is worth noting here as a refreshing change from the hackneyed 10 Nc3; as the game shows it still has some surprise value.

 White’s frustration with trying to get something against 5 ... c5 has led him to try out a variety of gambit approaches. 7 Ne5 Bd7 8 Na3 was the first of these to become popular, but Eljanov-Adams (Game 47) shows that its terrors have been more or less shorn. Gelfand-Adams (Game 48) featured the fresher 8 Nxc4, with Gelfand playing the interesting new move, 13 b4. White should also take a look at 7 Na3 (Fridman-Inkiov, Game 49) if he wants to pose a few awkward questions. The fun may not last forever, so now’s the time to get on board these variations.

 The other approach I like for White is illustrated in Gleizerov-Adly (Game 50), which is to transpose into an endgame with 7 dxc5. White’s pawns get split with 9 ... c3, but his position nonetheless seems somewhat preferable.

 Game 45
L.Van Wely-E.L’Ami
London 2008

 1 d4 Nf6 2 c4 e6 3 Nf3 d5 4 g3 dxc4 5 Bg2 c5 6 0-0 Nc6 7 Qa4

 [image:]

 7 ... cxd4

 Black has a major alternative in 7 ... Bd7 which features in the next game. Frankly I don’t think that 7 Qa4 offers White very much, which is why I’ve simplified the mass of theory on it.

 8 Nxd4 Qxd4 9 Bxc6+ Bd7 10 Rd1

 White has also tried to eke out a little something with 10 Be3, though after 10 ... Bxc6! (10 ... Qxb2?! 11 Bxd7+ Nxd7 12 Rd1 b5 13 Qa6 Qxa1 14 Bd4 is good for White) 11 Qxc6+ Qd7! 12 Qxc4 a6 (12 ... Be7 13 Nc3 0-0 14 Rfd1 Qc8 15 Qb5!? a6 16 Qb6 Bd8?! 17 Qb4 was better for White in B.Gulko-Zsu.Polgar, Biel 1987) 13 Nc3 b5 14 Qb3 Be7 15 Rfd1 Qb7 it wasn’t much for White in W.Schlemermeyer-J.Stanke, German League 2004.

 Another possibility is 10 Bxd7+ Qxd7 11 Qxc4, but after 11 ... Be7 12 Qb3 0-0 13 Rd1 Qc6 14 Be3 the position was equal and a draw was agreed in A.Stefanova-T.Luther, Recklinghausen 1998.

 [image:]

 10 ... Qxd1+

 This positional queen sacrifice has proven very difficult for White to break down. In this game Black shows great precision in his handling of the line.

 Instead, 10 ... Bxc6 11 Qxc6+ bxc6 12 Rxd4 is supposed to be better for White because of Black’s split pawns, but Black nevertheless equalized with 12 ... c5 13 Rxc4 Be7 14 Bg5 Nd7! 15 Bxe7 Kxe7 16 Nd2 Rhb8 17 Rc2 a5 18 Rd1 a4 in the game T.Markowski-S.Mamedyarov, European Team Ch., Plovdiv 2003.

 11 Qxd1 Bxc6 12 Nd2 b5 13 a4 Be7 14 axb5 Bxb5 15 Nxc4 0-0 16 b3 Rfd8

 [image:]

 After 16 ... Rfc8 17 Ba3 Bxa3 18 Nxa3 Ba6 19 Nc2 Black had to fight for the draw in J.Hjartarson-H.Olafsson, Reykjavik 1986.

 17 Qc2 Rdc8 18 Ba3 Bxa3 19 Rxa3 Rc7 20 Qa2 Bxc4 21 bxc4 ½-½

 [image:]

 It’s going to be impossible for White to do anything here, despite his supposed material advantage. The c- and a-pawns are likely to come off and he won’t be able to win on the kingside alone.

 Game 46
L.Le Quang-A.Ismagambetov
Macau 2007

 1 d4 Nf6 2 c4 e6 3 Nf3 d5 4 g3 dxc4 5 Bg2 c5 6 0-0 Nc6 7 Qa4 Bd7 8 Qxc4

 [image:]

 8 ... b5

 There are interesting alternatives here, for example 8 ... cxd4 9 Nxd4 Rc8 10 Nxc6 Bxc6 11 Bxc6+ Rxc6 12 Qb5 Qc8 left Black without much to worry about in I.Hera-D.Pavasovic, European Club Cup, Kallithea 2008; and 8 ... Qb6!? 9 dxc5 Qxc5 10 Na3 Be7 11 Rd1 0-0 12 Bf4 Qb6 13 Qb5 Bxa3 14 Qxb6 axb6 15 bxa3 Rfc8 gave Black a solid game in B.Avrukh-A.Graf, Spanish Team Ch. 2008.

 9 Qd3 Rc8

 I don’t particularly like 9 ... c4, although ambitious players may want to play this way, as it gives Black a queenside pawn majority. After 10 Qc2 Rc8 11 Nc3 Be7 12 Bg5 0-0 13 Bxf6 Bxf6 14 Nxb5 Qb6 15 Nd6 Rc7 16 Nxc4 Nxd4 17 Nxb6 Nxc2 18 Nxd7 Rxd7 19 Rac1 Black had inadequate compensation in E.Postny-C.Marcelin, French Team Ch. 2008.

 10 Bg5

 [image:]

 This hasn’t been played too much so it still offers some surprise value. In this game Black goes wrong immediately.

 The most popular move has been 10 Nc3, but 10 ... cxd4 11 Nxd4 Ne5!? 12 Qd1 b4 13 Ne4 Nd5 14 Ng5 Be7 15 Bxd5 exd5 16 Ngf3 Nc4 gave Black excellent counterplay in V.Korchnoi-V.Ivanchuk, Istanbul Olympiad 2000.

 10 ... Be7?!

 This isn’t good because of White’s reply, so instead Black should consider the alternatives:

 a) 10 ... cxd4!? 11 Nxd4 Nxd4 (11 ... Ne5 12 Qb3 Qb6 13 Nf3 Nxf3+ 14 Bxf3 Be7 15 Rd1 h6 16 Be3 Bc5 17 Bxc5 Qxc5 18 Nc3 0-0 19 Rd2 was a bit better for White at this stage in P.Nikolic-S.Pedersen, German League 2005) 12 Qxd4 Bc5 13 Qh4 Be7 14 Nc3 b4 15 Ne4 Nxe4 16 Bxe7 Qxe7 17 Qxe4 Qc5 was rather equal in M.Hoffmann-M.Willsch, Solingen 2005.

 b) 10 ... c4 is not a concept that I’m hugely fond of, though it is probably better here than on the previous move. R.Hübner-M.Müller, German League 1997, continued 11 Qd1 (11 Qc2 Be7 12 e4 h6! 13 Bd2 0-0 14 a3 Qb6 15 Be3 Ng4 16 Bf4 Nxd4! 17 Nxd4 e5! was good for Black in B.Gulko-S.Smagin, Moscow 1983) 11 ... Be7 12 Nc3 b4 (12 ... a6 13 e4 b4 14 Bxf6 Bxf6 was comfortable for Black in V.Filippov-J.Piket, European Team Ch., Batumi 1999) 13 Bxf6 gxf6 14 Ne4 Qa5 15 Qd2 f5 16 Nc5 Bxc5 17 dxc5 Qxc5 18 Rfd1 and White had compensation for the pawn.

 11 dxc5

 [image:]

 With Black having used a tempo putting his bishop on e7, he doesn’t really want to use another one to recapture the pawn. As a result 11 dxc5 is quite awkward.

 11 ... Nb4 12 Qd2 Bxc5 13 Nc3 Bc6 14 Qxd8+ Rxd8 15 Rac1

 15 a3! looks even stronger, for example 15 ... Na6 (or 15 ... Nbd5 16 Ne5) 16 Ne5 Bxg2 17 Kxg2 b4 18 axb4 Nxb4 19 Rfd1 is unpleasant.

 15 ... Bb6 16 a3 Na6 17 Ne5 Bxg2 18 Kxg2 b4 19 Nb5 bxa3 20 bxa3 0-0 21 Nc6 Rd7 22 Rfd1

 [image:]

 This kind of endgame is typical of the Catalan. White is first to the d- and c-files, and because of this has the initiative.

 22 ... Rb7 23 Bf4 h6 24 Bd6 Ra8 25 a4 Kh7 26 Rc4 Ne8 27 Ba3 Rc8 28 Rdc1 Nb8 29 Ne5 Rxc4 30 Rxc4 f6 31 Nd3

 31 Rc8 was worth considering.

 31 ... a6 32 Nd6 Nxd6 33 Bxd6 Nd7 34 Nf4 e5 35 Nd5 Ba5 36 Rc6 Nb6 37 e4 Kg8

 And not 37 ... Nxa4? because of 38 Rxa6 Rb5 39 Ra7, suddenly turning his attention to Black’s kingside and the g7-pawn.

 38 Bc7 Nxd5 39 Bxa5 Nb4 40 Rd6 Kf7 41 Kf3 h5 42 Bb6 Nc2 43 a5 Re7 44 Ke2 Rb7?

 This could be the losing move. Having defended himself very solidly, Black seems to have rejected his initial intention of 44 ... Re6 for some reason. Now White gets to bring his king in.

 45 Kd3 Na3 46 Rd8 Nb5 47 Kc4 Ke7 48 Rg8 Kd6 49 Ra8 Nc7 50 Rd8+ Ke7 51 Rc8 Ne8 52 Kd5 Rd7+ 53 Kc6 Nd6 54 Rg8 1-0

 I’m not sure if this was on time or due to general depression about Black’s prospects. Certainly his position is very difficult, if not lost, but he might have continued for a few more moves.

 Game 47
P.Eljanov-M.Adams
Wijk aan Zee 2008

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 dxc4 5 Nf3 c5 6 0-0 Nc6 7 Ne5

 [image:]

 7 ... Bd7

 This seems to be Black’s best. Note that 7 ... Nxd4? is bad because of 8 e3 Nb5 9 Qxd8+ Kxd8 10 Nxf7+ etc.

 White also has the initiative after 7 ... Nxe5, for example 8 dxe5 Nd7 (8 ... Qxd1 9 Rxd1 Nd7 10 f4 Rb8 11 a4 Be7 12 Na3 0-0 13 Nxc4 Rd8 14 Be3 gave White strong pressure in the game A.Stefanova-J.Krivec, European Women’s Ch., Warsaw 2001; while 8 ... Nd5!? 9 Na3 Bd7! 10 Nxc4 Bc6 was T.V.Petrosian-O.Panno, Palma 1969, and now Petrosian suggested 11 Nd6+ Bxd6 12 exd6, rather than his 11 a3) 9 f4 Be7 (9 ... Qc7 10 Na3 Nb6 11 Nb5 Qb8 12 Be3 Bd7 13 Nd6+ Bxd6 14 exd6 Qc8 15 Bf2 Bc6 was M.Vukic-I.Hausner, Banja Luka 1981, when 16 e4 0-0 17 Rc1 looks good for White to me) 10 Na3 0-0 11 Nxc4 Qc7 12 Be3 Nb6 13 Nd6 Rd8 was N.Alexandria-N.Ioseliani, 6th matchgame, Tbilisi 1981, and now Ubilava’s recommendation of 14 Qc2 Bxd6 15 exd6 Rxd6 16 Bxc5 looks strong.

 8 Na3

 There is a major alternative in 8 Nxc4!?, which is covered in the next game.

 8 ... cxd4 9 Naxc4 Bc5

 [image:]

 This natural move looks comfortable for Black, though there are some alternatives here too. For example:

 a) 9 ... Rc8 10 Qb3 Nxe5 11 Nxe5 Qb6! 12 Qxb6 axb6 13 Bxb7 Rc2 14 Nxd7 Nxd7 15 Rd1 ½-½ was B.Avrukh-Z.Azmaiparashvili, European Cup, Chalkidiki 2002.

 b) 9 ... Nxe5 10 Nxe5 Qb6 11 b4!? Rd8 12 a3 Be7 13 Bb2 Qa6 14 Bxd4 0-0 15 e3 Bb5 16 Re1 was a bit better for White at this stage in M.Brodsky-M.Ulibin, Bydgoszcz 2001.

 10 Qb3

 White has also tried 10 a3, but this doesn’t seem to help too much after 10 ... a5 (or 10 ... Rc8 11 b4 Be7 12 Bb2 0-0 13 Nxd7 Qxd7 14 b5 Nb8 15 Qb3 Qc7 16 Rac1 Bc5 17 Qf3 Nd5 as in V.Ivanchuk-A.Sokolov, Minsk 1986) 11 Bf4 (11 Nxc6 Bxc6 12 Bxc6+ bxc6 13 Qa4 0-0 14 Qxc6 Qd5 15 Qxd5 Nxd5 was very comfortable for Black in R.Vera-J.Vilela, Manzanillo 1987) 11 ... 0-0 12 Rc1 Rc8 13 Nd3 Be7 14 Nd6 Bxd6 15 Bxd6 Re8 16 Ne5 Qb6 17 Bc5 Qa6, when it was difficult for White to prove anything in I.Ivanisevic-M.Stojanovic, Bosnian Team Ch. 2007.

 Another possibility is 10 Bf4, but after 10 ... 0-0 11 Qb3 just transposes into the note to White’s 11th move below.

 10 ... 0-0

 Black has also played 10 ... Nxe5 and 10 ... Qc8, but the text seems like the most natural.

 11 Qxb7

 Here 11 Bf4 is a major alternative, but Black has a good antidote in 11 ... Qc8 12 Nd3 Be7 13 Rfc1 Nd5, for example 14 Nce5!? (14 Bxd5 exd5 15 Nce5 Rd8 16 Qxd5 Be8 17 Qb3 Kf8! 18 Nxc6 bxc6 19 Qc4 Qf5 was fine for Black in V.Ivanchuk-Y.Dokhoian, Irkutsk 1986) 14 ... Nxf4 15 gxf4 Rb8 16 Rc4 Bf6 17 Nxc6 Bxc6 18 Bxc6 bxc6 19 Qc2 Qe8 20 Rc5 Kh8 21 Rc1 Rg8 22 Rxc6 e5 23 fxe5 Bxe5 24 Qc5 f6 25 Nxe5 was equal and agreed drawn at this point in V.Tkachiev-A.Sokolov, European Ch., Ohrid 2001.

 11 ... Nxe5 12 Nxe5 Rb8 13 Qf3 Bd6 14 Nc6

 Instead, 14 Nxd7 Qxd7 15 Bg5 Be5! 16 Rab1 h6 17 Bf4 Bxf4 18 Qxf4 Rfe8! 19 Rfc1 e5 20 Qd2 Rec8 was at least equal for Black in R.Vaganian-G.Serper, World Team Ch., Lucerne 1993; while 14 Bf4 Nd5! and 14 Nc4 Bb5! don’t give White anything either.

 14 ... Bxc6 15 Qxc6 Qe7!

 This looks like an equalizer. 15 ... e5 is worse after 16 Rb1! Rb6?! (16 ... Qd7 is only slightly better for White) 17 Qa4 Qb8 18 Bg5! Be7 19 b4! Bxb4 20 Bxf6 gxf6 21 Qd7! and White was clearly better in G.Kasparov-Comp Deep Blue, 2nd matchgame, Philadelphia 1996.

 16 Rb1

 [image:]

 In V.Laznicka-J.Werle, European Ch., Liverpool 2008, White tried to improve with 16 Qa4, but found himself much worse after 16 ... e5 17 Rb1 h6 18 Bd2 Bb4 19 Bxb4 Rxb4 20 Qa3 e4 etc.

 16 ... h6 17 e3 Bc5 18 exd4 Bxd4 19 Qc4 Rfd8 20 b3 ½-½

 The vulnerability of f2 compensates for White’s pair of bishops.

 Game 48
B.Gelfand-M.Adams
Yerevan (rapid) 2008

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 dxc4 5 Nf3 c5 6 0-0 Nc6 7 Ne5 Bd7 8 Nxc4!?

 [image:]

 An interesting line, trying to exploit the negative side of Black’s last move by probing d6.

 8 ... cxd4

 The critical reply. Both 8 ... b5 9 Ne5 Rc8 10 Nxd7 and 8 ... Nxd4 9 Bxb7 Rb8 10 Bg2 favour White.

 9 Bf4 Be7

 Black’s main alternative is 9 ... Nd5, for example 10 Nd6+ Bxd6 11 Bxd6 Nde7 (11 ... h5 12 h4 g5 13 Nd2 gxh4 14 Ba3 b5 15 Bc5 hxg3 16 Ne4 gxf2+ 17 Rxf2 gave White a huge attack in J.Houska-T.Kett, European Ch., Liverpool 2008; while 11 ... Qb6 should be met by 12 Nd2 with a possible sequel of 12 ... Qxb2 13 Rb1 Qxa2 14 Ra1 Qb2 15 Ba3 Qb5 16 Ne4) 12 Nd2 (this is more accurate than 12 Qb3, as apart from 12 ... 0-0 13 Nd2 transposing, Black has a good alternative in 12 ... Na5!, when 13 Qb4 Nf5! 14 Bc5 b6 15 Bxd4 Nc6 16 Bxc6 Bxc6 17 Bc3 was equal at best for White in M.Krasenkow-Z.Sturua, USSR 1987) 12 ... 0-0

 [image:]

 13 Qb3 (White can also try 13 Nf3, for example 13 ... Re8 14 Nxd4 Nxd4 15 Qxd4 Nf5 16 Qb4 Nxd6 17 Qxd6 Bc6 18 Qxd8 Rexd8 19 Bxc6 bxc6 20 Rfd1 with a nominal advantage in a drawish endgame) 13 ... b6 (if 13 ... Bc8 14 Ba3!? Re8 15 Rac1 Nf5 16 Ne4 e5 17 Nc5 Nd6 18 Bd5 Kh8 19 Nxb7 Nxb7 20 Bxc6 Na5 21 Qxf7 Nxc6 22 Rxc6 Qd7 23 Qxd7 Bxd7 24 Rc5 with a clear advantage to White in O.Romanishin-S.Smagin, Essen 2001) 14 Nc4 Re8!? (14 ... Rc8 15 Rfd1 was M.Krasenkow-S.Shestakov, USSR 1987, when 15 ... Re8 would have been best with a double-edged game arising after 16 e3 Nf5 17 e4 Nfe7 18 e5) 15 Ba3 Nf5 16 Rad1 Rb8 17 e4! b5! (17 ... Nfe7 18 Nd6 Rf8 was B.Gelfand-L.Stratil, Oakham 1988, and now 19 e5! Nxe5 20 Rxd4 Bc6 21 Nb5! Bd5 22 Bxd5 exd5 23 Nxa7 would have given White a clear advantage according to Gelfand and Kapengut) 18 exf5 (18 Nd6!? Nxd6 19 Bxd6 Rc8! 20 e5 is also possible) 18 ... bxc4 19 Qxc4 e5! was a game G.Orlov-V.Nasybullin, USSR 1988, and now I like the idea of 20 f4!?, for example 20 ... Ne7 21 fxe5!? Bb5 22 Qc2 Bxf1 23 Bxf1 gives White two powerful bishops and a dangerous kingside pawn majority for the sacrificed exchange.

 Note that stopping the check on d6 with 9 ... Bc8 is not good. L.Alburt-B.Chesney, Somerset 1986, continued 10 Ne5 Nxe5 11 Bxe5 Bc5 12 Qc1! Bb6 13 Qg5 0-0 14 Rd1 h6 15 Qh4 Nh7 16 Na3 Qxh4 17 gxh4 Rd8 18 Nc4 with more than enough compensation for the pawn.

 10 Nd6+ Kf8

 10 ... Bxd6 11 Bxd6 would make it very difficult for Black to develop.

 11 Nxb7 Qb6 12 Nd6 Qc5!

 [image:]

 This looks like Black’s best, as the alternatives leave White with a powerful initiative:

 a) 12 ... g5? is bad, due to simply 13 Bxg5 Bxd6 14 Bxf6 etc.

 b) 12 ... e5? is answered by 13 Nc4 Qc5 14 Nxe5! when the knight on c6 is pinned against the rook on a8.

 c) 12 ... Nd5 13 Nc4 Qa6 (13 ... Qc5 14 Ne5 Rd8 15 Nd3 Qb5 16 a4 Qa6 was I.Rogers-E.Varnusz, Balatonbereny 1983, and now according to Rogers he should have played 17 Bxd5! exd5 18 b4! with a strong initiative) 14 Ne5 Be8 15 Bxd5! exd5 16 Nxc6 Bxc6 17 Qxd4 Qxe2?! 18 Nd2! Qe6 19 Rfe1 Qd7 20 Rac1 Rc8 21 Nb3! threatening 22 Na5 was tremendous for White in I.Rogers-B.Toth, Reggio Emilia 1983/84. Black misses the use of his king’s rook here.

 d) 12 ... Qxb2 13 Nd2 would leave White with more than enough for the pawn; the position is opening up and Black’s rook on h8 will be out of play for quite a few moves.

 13 b4!?

 An interesting new try that makes it far from easy for Black to defend. He has an easier life after other moves:

 a) 13 Qc1 Bxd6 14 Qxc5 Bxc5 15 Rc1 Bb6 16 Bxc6 Rc8 brings about an endgame in which Black is at least equal.

 b) 13 Qb3 Bxd6 14 Rc1 Qb4 15 Qxb4 Bxb4 leaves White with nothing better than 16 Bxc6 Rc8 17 Bxd7 Rxc1+ 18 Bxc1 Nxd7 19 Bd2 and equality.

 c) 13 Nd2 can be answered by 13 ... e5, for example 14 N6e4 Nxe4 15 Nxe4 Qb6 16 Bd2 f5 17 Ng5 h6 with White getting driven back.

 d) 13 Ne4 Nxe4 14 Bxe4 g5 15 Bc1 (15 Bd2 Rb8 16 Na3 Rxb2 17 Rc1 Qxa3 18 Bxc6 Qxa2 19 Bxg5 Bxg5 20 Qxd4 Bxc1 21 Qxh8+ Ke7 22 Bxd7 Kxd7 23 Rxc1 Rb1 fizzled out to a draw in V.Loginov-D.Yevseev, St Petersburg 2004; while 15 b4?! Qxb4 16 Be5 f6 17 a3 Qb2 18 Bxc6 Bxc6! 19 Bxd4 Qb7 is rather good for Black who is now defending comfortably and still has his extra pawn) 15 ... f5 16 Bg2 Rc8 17 e3 Bf6 18 Nc3 (improving on 18 exd4 Nxd4 19 Be3 Bb5 20 Re1 f4 21 gxf4 gxf4 22 Bxf4 Rg8 23 Bg3 Ne2+ 24 Kh1 Rd8 which was pretty good for Black in V.Loginov-P.Anisimov, St Petersburg 2006) 18 ... Rd8 19 exd4 Nxd4 20 Be3 Bc6 21 Bxd4 Rxd4 22 Qe2 Bxg2 23 Kxg2 Qc6+ 24 Kg1 was approximately even in V.Loginov-M.Zacurdajev, St Petersburg 2007.

 13 ... Qxb4 14 a3 Qc5 15 Nd2 e5

 15 ... Bxd6 is strongly met by 16 Nb3 Qb6 17 Bxd6+ with more than enough for the pawn.

 16 N2e4 Nxe4 17 Nxe4 Qb6 18 Rb1 Qc7 19 Bd2 f5 20 Ng5 h6 21 Nf3 Kf7

 [image:]

 Black’s last few moves have connected his rooks, but his king is still quite weak.

 22 e3

 White has an interesting option in 22 e4!?, for example 22 ... fxe4 23 Nh4 Bxh4 (23 ... Rhe8 24 Bxe4 Bxh4 25 Qh5+ Kg8 26 Qxh4 gives him more than enough for the pawn) 24 Qh5+ Kg8 25 Bxe4 Be7 26 Bd5+ Kh7 27 Qf7 Rhf8 28 Be4+ Kh8 29 Qg6 and Black has to give up the exchange on f5, because 29 ... Kg8 30 Bxh6 would be a disaster.

 22 ... e4 23 Nxd4 Nxd4 24 exd4 Rab8 25 Rxb8 Qxb8 26 f3 e3 27 Bxe3 Bxa3 28 d5

 28 Qd3 was also playable, and there too I’d prefer White.

 28 ... Re8 29 Bd4 Bb2 30 Bc5 Qc7 31 Bf2 Ba3 32 Qb3 Bd6 33 Ra1 a5

 [image:]

 Now Black’s king is safe and his a-pawn is starting to look dangerous. White has certainly missed his chance and he’s even a bit lucky to draw.

 34 f4 a4 35 Qd3 Rb8 36 Bf3 Rb3 37 Qd1 Rc3 38 Bd4 Rc4 39 Kg2 a3 40 Qd3 Rc2+ 41 Kh3 Rc1 42 Rxa3 Bxa3 ½-½

 I’m not sure if this was why the players agreed to a draw here, but there does seem to be a perpetual check after 42 ... Bxa3 43 Qxa3 Bb5 44 d6 Bf1+ 45 Kh4 Qd8+ 46 Kh5 g6+ 47 Kxh6 Qf8+ 48 Kg5 Qd8+ 49 Kh6.

 Game 49
D.Fridman-V.Inkiov
Belgian Team Championship 2008

 1 d4 Nf6 2 c4 e6 3 Nf3 d5 4 g3 dxc4 5 Bg2 c5 6 0-0 Nc6 7 Na3!?

 [image:]

 This is another interesting gambit line, and even less well explored than 7 Ne5 Bd7 8 Nxc4 in the previous game.

 7 ... cxd4 8 Nxc4 Be7

 The most popular choice in a little explored position. Other games have gone as follows:

 a) 8 ... Bd7 9 Bf4 Nd5 10 Nd6+ Bxd6 11 Bxd6 Qb6 12 Qd2 was very good for White in S.Bezgodova-E.Semenova, Kazan 2008, Black being unable to castle.

 b) 8 ... Bc5 9 a3 a5 10 Bf4 0-0 11 Rc1 Bd7 (11 ... Qe7 was played in U.Bönsch-A.Chernin, Austrian Team Ch. 2002, and now White seems to keep a slight edge with 12 Nce5 Nxe5 13 Bxe5 Rd8 14 Qc2 Rd5 15 Rfd1 Bd7 16 Bxd4 etc; another possibility is 11 ... Nd5 when 12 Nce5 Bb6 13 Bd2 gives White ongoing compensation) 12 Nd6 Qb6 13 Nxb7! Be7 14 Ne5 Nxe5 15 Bxe5 Nd5 16 Bxd5 exd5 17 Rc7 and White was better in B.Avrukh-A.Mikhalchishin, European Team Ch., Gothenburg 2005.

 9 b3!?

 [image:]

 A very interesting novelty from Fridman, simply aiming to recapture the d4-pawn with Bb2 and Nxd4.

 In previous games White had tried 9 Bf4, for example 9 ... Nd5 (9 ... 0-0 10 Qb3 Nd5 11 Rfd1 Nxf4 12 gxf4 Bc5 13 Rac1 Qe7 14 Ng5 gave White sufficient compensation for the pawn in A.Kosten-S.Kozhuharov, Metz 2007) 10 Nxd4! (10 Nfe5?! f6 11 Nxc6 bxc6 12 Qa4 Qd7 13 Rac1 c5 left White struggling to find enough play in S.Iskusnyh-O.Biriukov, St Petersburg 2005) 10 ... Nxf4 11 Nxc6 Qxd1 12 Rfxd1 Nxg2 13 Nxe7 Kxe7 14 Rac1! Rd8 15 Rxd8 Kxd8 16 Nd6 f6 17 Kxg2 Rb8 will lead to equality according to my analysis.

 9 ... d3

 Trying to return the pawn on his own terms, with White getting an isolated d-pawn. Understandably White rejects this possibility.

 10 e3 0-0 11 Bb2 Ne4 12 Nfe5 Nxe5 13 Nxe5 Nc5

 [image:]

 14 b4

 There was another possibility in 14 Bd4, which also looks like an edge for White after, say, 14 ... Qa5 15 Nxd3 Nxd3 16 Qxd3 Rd8 17 Rfd1 Bf6 18 Qc2 Bxd4 19 Rxd4 Rxd4 20 exd4. Black’s lagging development is a problem in this line.

 14 ... Nd7

 After 14 ... f6 White should probably play just 15 Nc4 Na6 16 a3, when sooner or later the d3-pawn must fall.

 15 Nxd3 a5 16 a3 Bf6 17 Rb1 axb4 18 axb4 Qb6 19 Qb3 h5?!

 This looks rather dodgy to me; in the worse position it’s usually advisable to avoid further weaknesses. But Inkiov is an aggressive player and probably wasn’t too happy just sitting there without counterplay.

 20 Rfd1 h4 21 Bxf6 Nxf6 22 Ne5 Qb5 23 Qb2 hxg3 24 hxg3 Ra4 25 Qd4 Nd5 26 Bf1 Qe8 27 e4

 [image:]

 This looks like the end of the counterplay, with Black’s position having been further damaged by it. For example, there might be the possibility of an attack down the h-file for White.

 27 ... Nf6 28 f3 Ra3 29 g4 Qa4?!

 29 ... Nh7 seems like a better try.

 30 Rbc1 Rb3 31 Bc4

 Not bad, but 31 g5! looks even stronger. After 31 ... Nh5 32 Rc7 Rxb4 (if 32 ... Qxb4 33 Qxb4 Rxb4 34 Rdc1 f6 35 gxf6 gxf6 36 Ng6 wins a piece) 33 Qd6 Rd8 34 g6! White has a winning attack.

 31 ... Ra3 32 Be2 Rb3 33 b5

 And here 33 Rc7! is the best way, for example 33 ... Rxb4 (or 33 ... Qxb4 34 Qxb4 Rxb4 35 Rdc1 Nxe4 36 Rxc8) 34 Qc3 Rb3 35 Qc5 Qe8 36 g5 Nh5 37 Bc4 Rc3 38 Qb4 Rc2 39 Re7 etc.

 33 ... Rb4!?

 Black was evidently unimpressed with his endgame prospects after the continuation 33 ... Qxd4+ 34 Rxd4, and who can blame him. The text gives White more chances to go wrong, and he soon does.

 34 Qc5 Rb2

 [image:]

 35 Kf1?

 The correct line was 35 g5! Nh7 (if 35 ... Rxe2 36 gxf6 gxf6 37 Kh1! is deadly) 36 g6 fxg6 37 Kf1 when Black is like a squirrel in the headlamps.

 35 ... Nxe4! 36 fxe4 Qxe4 37 Re1

 37 Bf3 was better, but still just a mess now.

 37 ... b6

 37 ... f6! was simpler, for example 38 Nd3 Rxe2 39 Rxe2 Qxd3 40 Qe3 Qd5.

 38 Qxf8+

 No doubt shaken by the sudden turn of events White forces a draw. He is probably still better after 38 Rc4, but with his king in the open the position is not for those of a nervous disposition.

 38 ... Kxf8 39 Rxc8+ Ke7 40 Bf3 Qh7 41 Rc7+ Kd8 42 Rd1+ Kxc7 43 Rd7+ Kb8 44 Rd8+ Kc7 45 Rd7+ ½-½

 Game 50
E.Gleizerov-A.Adly
Dubai 2008

 1 d4 d5 2 c4 e6 3 Nf3 Nf6 4 g3 dxc4 5 Bg2 c5 6 0-0 Nc6 7 dxc5

 [image:]

 Although this is not the most thrilling alternative, it does give White some chances of an edge without having to know a lot of intricate theory. This is why it’s often been my own preference.

 7 ... Qxd1

 Black can also play 7 ... Bxc5, for example 8 Qxd8+ (or White can avoid the exchange of queens with 8 Qa4 Bd7 9 Qxc4 Qe7 10 Bg5 Bb6 11 Nc3 h6 12 Bxf6 Qxf6 13 Rfd1 Qe7 14 Na4! 0-0 15 Nxb6 axb6 16 Qb3 Ra6 17 Nd4! with an edge in J.Speelman-A.Sokolov, Brussels 1988; another way is 8 Nbd2!?, but then 8 ... c3! 9 bxc3 e5 10 Qc2 0-0 11 Ng5 h6 12 Nge4 Nxe4 13 Nxe4 Be7 14 Bb2 Be6 was very comfortable for Black in D.Kosic-D.Feletar, Bizovac 2004) 8 ... Nxd8! (8 ... Kxd8 9 Nbd2 Ke7 10 Nxc4 Nd5 11 a3 b5 12 Nce5 Nxe5 13 Nxe5 Bb7 14 Nd3 Rhc8 15 Bd2 Bd4 16 Rfc1 Rxc1+ 17 Rxc1 Rc8 18 Rxc8 Bxc8 19 e3 Bb6 20 e4 was very slightly better for White in A.Miles-A.Sokolov, Crans Montana 2001) 9 Ne5 Bd7! 10 Nd2! c3 (10 ... Rc8 11 Ndxc4 Bb5 12 b3 would also be a bit better for White) 11 Nxd7 Nxd7 12 Ne4 Rc8 13 bxc3 Be7 14 Rd1 Nb6 15 Be3 Nd5 16 Bxa7 f5 17 c4 Rxc4 18 Nd2 Ra4 19 Bxd5 exd5 20 Bb6 Bf6 21 Rab1 0-0 22 Nf3 Rxa2 23 e3 Nc6 24 Rxd5 gave White a small edge in S.Atalik-S.Smagin, Yugoslavia 1992, though this wasn’t enough to stop Black getting a draw.

 8 Rxd1 Bxc5 9 Nbd2 c3

 Damaging White’s pawn structure but giving him the possibility of play along the b-file.

 In one of my own games, N.Davies-A.Chernin, Moscow 1988, Black tried 9 ... Na5?!, when 10 Ne5 c3 11 bxc3 Nd7 12 Nec4 Nxc4 13 Nxc4 f6 14 Nd6+ Bxd6 15 Rxd6 put him under serious pressure.

 Another possibility is 9 ... Ke7?!, but after 10 Nxc4 Rd8 11 Rxd8 Nxd8 12 Nfe5 Nd5 13 Nd3 Black was again under strong pressure in M.Sorokin-F.Benko, Buenos Aires 1997.

 10 bxc3 0-0 11 Nb3 Be7 12 Nfd4 Bd7

 D.King-M.Quinn, Dublin 1993, varied with 12 ... Rd8 13 Bf4 Nd5 14 Nxc6 bxc6 15 Na5 Ba6 16 Nxc6 Re8, and now 17 Nxe7+ Rxe7 18 e3 would have left Black with an uphill struggle.

 13 Bg5

 The only move that seems to trouble Black. The alternatives seem to be rather equal, for example:

 a) 13 Be3 Rfc8 14 Nb5 Nd8 15 Nd6 Bxd6 16 Rxd6 Bc6 was fine T.Markowski-G.Kaidanov, Moscow 2002.

 b) 13 Nxc6 Bxc6 14 Bxc6 bxc6 15 c4 a5?! (15 ... Ne4 seems better) 16 Bd2 a4 17 Na5 Rfc8 18 Rab1 Kf8 19 f3 Ra7 20 Bc3 and White was pressing in A.Yermolinsky-B.Gelfand, Sverdlovsk 1987.

 13 ... Rfc8

 Black has tried other moves here:

 a) 13 ... Rfd8 14 Bxf6 (14 Nb5 Nd5 15 Bxe7 Ncxe7 16 c4 Bxb5 17 cxb5 was marginally more comfortable for White in K.Urban-A.Fernandes, Yerevan Olympiad 1996) 14 ... Bxf6 15 Nc5 Nxd4 (15 ... Rab8? 16 Nxd7! Rxd7 17 Bxc6 bxc6 18 Nxc6 Rxd1+ 19 Rxd1 left Black struggling in M.Ulibin-A.Belozerov, Tomsk 1997) 16 cxd4 Bc6 17 Bxc6!? bxc6 18 e3 Rab8 19 Nd3 Rb5 20 Rac1 and White had a small edge in K.Miton-G.Papp, World Junior Ch. 2001.

 b) 13 ... Rac8 14 Bxf6 (14 Nb5!? looks like the acid test of 13 ... Rac8 as now the a-pawn isn’t protected; a game between two amateur players, E.Lomer-B.Schramm, Eckernfoerde 2007, continued 14 ... Rfd8, when White should have tried 15 Nd6) 14 ... Bxf6 15 Nc5 Nxd4 16 cxd4 Bb5 17 e3 b6 18 Ne4 Be7 19 a4 Be2 20 Rd2 Bc4 21 Rb2 subsequently led to a draw in J.Speelman-P.Van der Sterren, Yerevan Olympiad 1996.

 14 Bxf6

 14 Rab1!? was played in L.Aronian-R.Vaganian, German League 2006, with White having the chances after 14 ... Nd8 (or if 14 ... Nd5 15 c4!? is interesting, as 15 ... Nc3 is answered by 16 Bxc6) 15 Na5 Ba4 16 Rd3 e5 17 Nf5 Bf8 18 Rb2 Rab8 19 Nh6+ gxh6 20 Bxf6 Nc6 21 Bxc6 bxc6 22 Rxb8 Rxb8 23 Rd7, though the game later ended in a draw.

 14 ... Bxf6 15 Nc5 Nxd4 16 cxd4 Bc6

 Not 16 ... Bb5 because of 17 Bxb7.

 17 Nxb7 Bxg2 18 Kxg2 Rab8 19 Nc5 Bxd4 20 Rxd4 Rxc5 21 Rb1

 [image:]

 So White gets the slightest of initiatives by taking the open files for his rooks. But as the old expression says, ‘all rook endgames are drawn’.

 21 ... Rf8 22 Rb7 Ra5 23 a4 g5 24 h4 h6 25 h5 Kg7 26 g4 Kf6 27 Kg3 a6 28 Ra7 Rb8 29 e3 Rb1 30 f4 Rb3 31 Kf3 Ra3 32 Rdd7 gxf4 33 Rxf7+ Kg5 34 Rxf4 Re5

 And not 34 ... R3xa4? because of 35 Kg3 Rxf4 36 exf4+ Kf6 37 Rh7 etc.

 35 Rg7+ Kh4 36 Re4 Rxe4 37 Kxe4 Rxa4+ 38 Kf3 a5 39 Rg6 e5 40 Rxh6 Rxg4 41 Ra6 e4+ 42 Kf2 Kxh5 43 Rxa5+ ½-½

 Summary

 The Open Catalan with 5 ... c5 is a solid line for Black and far from easy for White to deal with. For players who like the keg of dynamite approach, 7 Ne5 Bd7 8 Nxc4 and 7 Na3 are worth examining; those who prefer slow torture are advised to look at 7 dxc5 for their fun.

 Chapter Eleven

 Open Catalan with 5 ... Nc6

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 dxc4 5 Nf3 Nc6

 [image:]

 Many strong players have adopted 5 ... Nc6 as their defence against the Catalan and it’s not an easy nut to crack. There are several ideas: pressure on d4, counterattack with ... e6-e5, and defence of the c4-pawn with 6 ... Rb8 and ... b7-b5.

 I recommend 6 Qa4, pinning the knight and aiming to regain the c4-pawn. In Davies-Nickoloff (Game 51) I ended up a pawn down anyway after 6 ... Bb4+ 7 Bd2 Nd5 8 Qb5, but White gets pretty good compensation here. If he really doesn’t want to be behind there is 8 Bxb4 or, failing that, a move order which doesn’t allow 4 ... dxc4 at all.

 For Black, there’s a major alternative to 6 ... Bb4+ in 6 ... Nd7, which transposes into an endgame after 7 Qxc4 Nb6 8 Qd3 e5 9 Nxe5 Nb4 10 Qd3 Qxd4 (see Game 53, Damljanovic-Pavasovic). White doesn’t seem to have much here, which is why Kramnik’s wrinkle of 8 Qb5 (Kramnik-Naiditsch, Game 52) is so fascinating. He wants to get the same endgame but with Black having weakened his queenside with 8 ... a6, and in the game White could have maintained a healthy edge with Tkachiev’s simple 11 0-0.

 I’m not a big fan of the nonchalant 6 0-0 because of 6 ... Rb8, but correspondence chess Catalan guru Mikhail Umansky disagrees. Miton-Charbonneau (Game 54) was interesting because of the natural but little-played 10 Bf4. White managed to win from a dubious position, but he could also improve his early middlegame play. Note that 6 ... a6 can transpose into the next chapter.

 Game 51
N.Davies-B.Nickoloff
Toronto 1998

 1 d4 Nf6 2 Nf3 d5 3 c4 e6 4 g3 dxc4 5 Bg2 Nc6 6 Qa4

 [image:]

 White can also sacrifice a pawn with 6 0-0, after which 6 ... Rb8 intending 7 ... b5 is very messy (see Game 54 for coverage of this). If White doesn’t like being a pawn down, then 5 Qa4+ is the cowardly alternative.

 6 ... Bb4+ 7 Bd2 Nd5

 White can meet 7 ... Bd6 with 8 Ne5, when 8 ... Bxe5 9 Bxc6+ bxc6 10 dxe5 Qd5 11 f3 Nd7 12 Nc3 Qc5 13 f4 Bb7 14 0-0-0 Nb6 15 Qc2 gave him the better game in B.Damljanovic-C.Marcelin, French Team Ch. 2008.

 8 Qb5!?

 [image:]

 This makes an interesting gambit out of it, with White getting positional compensation.

 There’s another possibility in 8 Bxb4, though it doesn’t seem to trouble Black unduly, for example 8 ... Ndxb4 9 0-0 (9 a3? b5! 10 Qxb5 Nc2+ 11 Kd2 Bd7 12 Kxc2 Nxd4+ 13 Nxd4 Bxb5 14 Nxb5 Rb8 was good for Black in D.Khismatullin-P.Smirnov, Zvenigorod 2008) 9 ... Rb8 10 Na3 (10 Nc3 a6 11 Ne5 0-0 12 Bxc6 Nxc6 13 Nxc6 bxc6 14 Qxc4 Qd6 15 Ne4 Qd5 16 Qc2 Qxd4 was fine for Black at this stage in E.Gleizerov-R.Miedema, Bucharest 2008) 10 ... 0-0 (10 ... a6 11 Ne5 0-0 12 Nxc6 Nxc6 13 Qxc4 Qxd4 14 Bxc6 Qxc4 15 Nxc4 bxc6 16 Rac1 Rd8 17 Rfd1 Bd7 18 f4 Be8 led to a draw in Wang Yue-E.Ghaem Maghami, Asian Team Ch., Visakhpatnam 2008) 11 Qb5 b6 12 Qxc4 Ba6 13 Nb5 Qd5 14 Qxd5 Nxd5 (14 ... exd5 15 a4 Na5 seems fine for Black too) 15 a4 Na5 16 Ne5 Rbd8 17 Bxd5 Bxb5 was equal and later drawn in A.Grischuk-B.Gelfand, FIDE Grand Prix, Sochi 2008.

 8 ... Bxd2+ 9 Nbxd2 c3 10 bxc3 Nxc3 11 Qd3 Nd5 12 0-0 0-0

 [image:]

 It’s easy for Black to assume that he’s just a pawn up with no weaknesses. I think that this led to my opponent’s claim during the post mortem that 12 ... 0-0 ‘loses’ and that 12 ... b6 would be better for Black, because he would be able to develop his queen’s bishop. Personally speaking, I think this assessment is rather too definitive and feel that White would not be without compensation for his pawn.

 13 Rfc1

 In V.Tkachiev-M.Palac, Pula 2000, White varied with 13 Rfe1, but after 13 ... Qe7 14 e4 Nf6 15 Rac1 Rd8 16 Qe3 h6 17 Nb3 Bd7 18 Rc3 a5 19 Nc5 b6 20 Nxd7 Qxd7 21 Rd1 Ne7 agreed a draw. Interestingly, Tkachiev seems to have come round to my way of thinking after this game, playing 13 Rfc1 against Inkiov (see the next note).

 [image:]

 13 ... Nce7

 V.Tkachiev-V.Inkiov, Aubervilliers (rapid) 2003, went 13 ... h6 14 Rab1 Nb6 15 e4 Qe7 16 Nb3 Rd8 17 Qe3 a5 18 Nc5 a4 19 Bf1 Ra5 20 Qc3 Ra8 21 Rd1 a3 22 Bb5 Na7 23 Bd3 when White had very strong pressure and later won. This line certainly seems to be a highly unpleasant one for Black in practice, as White has a lot of pressure for the pawn.

 14 Rab1 h6

 [image:]

 Safeguarding his position against the possibility of Nf3-g5. When Black played this move I was considering whether or not I could take advantage of an immediate 14 ... b6. Something like 15 Ng5 Ng6 16 h4 is interesting but could hardly masquerade as a refutation.

 15 Qc4 c6 16 Ne5 f6

 After this I was really licking my lips, because of the weakness it creates on e6. Before this Black’s position was definitely uncomfortable, but there was no obvious attacking plan available to White.

 17 Nd3 b6 18 Nf3 g5

 There’s an interesting parallel here with how an athlete might have a niggling ankle strain but then does something far more serious in an attempt to compensate for it. In a way this is a consequence of 16 ... f6: Black wants to prevent the possibility of a later Nd3-f4, but in doing so weakens his kingside even further.

 19 h4 Kg7 20 hxg5 hxg5 21 e4 Qe8?

 [image:]

 This quite astonishing move is explained by the fact that Nickoloff is a player who likes to exercise control in his games. I was expecting 21 ... Nc7, which I intended to meet with 22 e5, effectively demolishing Black’s kingside pawn structure. After the text there is surely not enough for the piece if White plays with sufficient energy.

 22 exd5 exd5 23 Qb4 Bf5 24 Re1 Rf7 25 Re3 Qd7

 This allows White a decisive breakthrough. 25 ... Be4 26 Nd2 Bxg2 27 Kxg2 Qd7 was a better chance.

 26 Nfe5! fxe5 27 Nxe5 Qc7 28 Nxf7 Kxf7

 After 28 ... Bxb1 there is 29 Rxe7 etc.

 29 Rbe1 Ng6?! 30 Rf3 1-0

 Game 52
V.Kramnik-A.Naiditsch
Dortmund 2006

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 dxc4 5 Nf3 Nc6 6 Qa4 Nd7 7 Qxc4 Nb6 8 Qb5!?

 [image:]

 This strange-looking move attempts to make it difficult for Black to play ... e6-e5, though it’s clear that White will have to lose more time with the queen. For the traditional 8 Qd3 see the next game, Damljanovic-Pavasovic.

 8 ... Bd7

 ‘Shadowing’ the queen but reducing the pressure on the d4-pawn.

 The main alternative is 8 ... a6, when after 9 Qd3 e5 10 Nxe5 Nb4 11 Qc3 Qxd4, White should probably try 12 0-0 (12 Qxc7 is very risky, for example 12 ... Be7 13 0-0 N6d5 14 Bxd5 Nxd5 15 e3 Qe4 16 Nd2 Qf5 left White very weak on the light squares in D.Yevseev-V.Orlov, St Petersburg 2005; however, 12 Qxd4 is quite interesting, for example 12 ... Nc2+ 13 Kd1 Nxd4 14 Be3 Nf5 15 Bxb6 cxb6 16 e3 b5 17 Nc3 Bd6 18 Nd3 left White with a nice edge in I.Rausis-A.Gavrilov, Tallinn 2008, because of the central squares available to his minor pieces) 12 ... Qxc3 13 Nxc3 Bd6 14 Nf3. The fact that Black has played his a-pawn forward one square gives White more prospects than in Damljanovic-Pavasovic; for example 14 ... 0-0 15 Rd1 Rb8 16 Nd4 Bd7 17 a3 Nc6 18 Nxc6 Bxc6 19 Bxc6 bxc6 was A.Khalifman-K.Landa, Russian Team Ch. 2007, when the quiet 20 Rb1 would have kept a little something.

 9 Qb3 Na5

 With ... e6-e5 having been rendered difficult, Black tries to get in ... c7-c5.

 10 Qd3

 [image:]

 An interesting move which was new at the time. Naiditsch had previously had 10 Qc2 played against him in two games, B.Avrukh-A.Naiditsch, European Cup, Saint Vincent 2005, and P.H.Nielsen-A.Naiditsch, Dortmund 2005. In both of these he got a very comfortable game with just 10 ... Rc8 followed by ... c7-c5.

 10 ... c5

 The most logical move, though not without risk. With White’s queen on d3, 10 ... Rc8 could be answered with 11 0-0 c5 12 Nc3, when White’s lead in development gives him the initiative.

 11 dxc5!?

 This represents an attempt to refute Black’s last move. In a later game, V.Tkachiev-F.Libiszewski, French Ch., Besancon 2006, White played just 11 0-0 and, after 11 ... Bc6 12 Rd1 cxd4 13 Nxd4 Bxg2 14 Kxg2 Qd5+ 15 e4, had the better of it thanks to his space and lead in development.

 11 ... Bxc5 12 Qc3 Rc8!?

 [image:]

 Preparing to give up a lot of material for a dangerous attack. Whether or not it’s correct, it certainly manages to make Mr. Kramnik nervous.

 13 Qxg7

 On 13 Qxa5 Black has 13 ... Bb4+ 14 Qxb4 Rxc1+ 15 Kd2 Rc4 with a strong initiative for the sacrificed piece. For example, 16 Qd6 can be met by 16 ... Rc2+! 17 Kd1 Rxe2!, threatening Ba4+, and meanwhile marauding White’s second rank. Kramnik understandably refrains from this.

 13 ... Bf8 14 Qg5

 Bailing out into an endgame. The critical line is 14 Qxh8!?, which looks very scary but doesn’t seem to leave Black with a clear solution. In fact White keeps a large part of his material advantage after 14 ... Rxc1+ 15 Kd2 Rxh1 16 Bxh1 Ba4+ 17 Qd4 Nbc4+ 18 Ke1.

 14 ... Qxg5 15 Bxg5 Bg7 16 Nbd2 h6 17 Bf4 Bxb2 18 Rb1 Nd5 19 Bd6 Bg7

 [image:]

 White has the superior pawn structure, Black the more active pieces. The chances are about even.

 20 Ne5 Nc3 21 Rc1 Nxa2 22 Rxc8+ Bxc8 23 0-0 Nc3 24 Ra1 Nb5 25 Rxa5 Nxd6 26 Nec4 Ke7 27 Rxa7 Bd4 28 Ra8 Nxc4 29 Nxc4 b5 30 e3 Bd7 31 exd4 Rxa8 32 Bxa8 bxc4

 [image:]

 Black actually has the chances here, but Kramnik steers the game safely to a draw.

 33 Kf1 Kd6 34 Ke2 Bc6 35 Bxc6 Kxc6 36 Kd2 Kd5 37 Kc3 Ke4 38 Kxc4 Kf3 39 d5 exd5+ 40 Kxd5 Kxf2 41 Ke5 Kg2 42 Kf6 Kxh2 43 Kxf7 Kxg3 44 Kg6 ½-½

 Game 53
B.Damljanovic-D.Pavasovic
Valjevo 2007

 1 c4 e6 2 Nf3 d5 3 d4 Nf6 4 g3 dxc4 5 Bg2 Nc6 6 Qa4 Nd7 7 Qxc4 Nb6 8 Qd3 e5

 [image:]

 9 Nxe5

 White has experimented with some other moves here, but none of them seem particularly testing:

 a) 9 dxe5 Qxd3 10 exd3 Nb4 11 Na3 Nxd3+ 12 Ke2 Nxc1+ 13 Raxc1 c6 is fine for Black, whose bishop pair compensate for White’s active pieces.

 b) 9 Be3 can be neutralized by 9 ... Bb4+, when G.Flear-B.Lalic, Hastings 1996/97, went 10 Nc3 exd4 11 Nxd4 Nxd4 12 Qxd4 Qxd4 13 Bxd4 0-0 14 a3 Be7 15 Nb5 c5 16 Bc3 Bd7 with equality.

 c) 9 Bg5 Be7 10 Bxe7 Qxe7 11 Nxe5 Nxe5 12 dxe5 Qxe5 13 Nc3 0-0 14 0-0 c6 15 Rfd1 Be6 16 Qd4 Qc7 17 b4 Rfd8 was soon drawn in A.Poluljahov-M.Brodsky, Krasnodar 1999.

 9 ... Nb4 10 Qc3

 This leads to an almost equal endgame in which most strong players may slightly prefer White. Attempts to extract more from this position are risky, for example:

 a) 10 Qd1 Qxd4 11 Qxd4 Nc2+ 12 Kd1 hopes that White’s centralized king will be useful, but it can also become a target. B.Gelfand-V.Ivanchuk, Sochi 1986, continued 12 ... Nxd4 13 e3 Ne6 14 Nc3 f6! 15 Nd3 Nc5 16 Nxc5 Bxc5 17 Kc2 Bf5+! 18 e4 Be6 19 f4 0-0-0 20 b3 h5 21 h3 f5 and Black had his full share of the play.

 b) 10 Qb3 Be6 11 Qd1 Qxd4 12 Qxd4 Nc2+ 13 Kd1 Nxd4 14 Bxb7 Rd8 15 Nd2 f6 16 Nc6 Nxc6 17 Bxc6+ Kf7 18 Kc2 Bc5 and Black had excellent play for the pawn in G.Kaidanov-A.Shariyazdanov, Elista Olympiad 1998.

 10 ... Qxd4 11 0-0

 Grabbing the c7-pawn with 11 Qxc7!? is not for the squeamish: 11 ... Be6 (11 ... Be7 also seems playable, for example 12 Nf3 Qc4 13 Qxc4 Nxc4 14 Nd4 Bf6 15 a3 was P.Haba-J.Klovans, Leinfelden 2001, and now 15 ... Bxd4 16 axb4 Nxb2 17 Ra2 Nc4 looks more or less equal) 12 Bxb7 (12 Nf3?! Qc4! 13 Qxc4 Nxc4 14 Nd4 0-0-0 15 a3 Rxd4 16 axb4 Bxb4+ 17 Nc3 a6 gave Black the better endgame in E.Vladimirov-Li Wenliang, Asian Ch., Calcutta 2001) 12 ... Rd8! 13 Bc6+ (13 0-0? Bd6 14 Bc6+ Bd7 15 Bxd7+ Rxd7 wins material) 13 ... Nd7! 14 Bxd7+ Bxd7 15 Nxd7?! (of the alternatives 15 Nf3?? Qd1+! 16 Kxd1 Ba4+ leads to mate; 15 0-0?! Bd6 16 Nf3 Bxc7 17 Nxd4 Bh3 wins the exchange; while 15 Nd2 gives Black a vitriolic initiative after 15 ... Bd6 16 Nef3 Qd5 17 Qc3 Rc8 18 Qxg7 Nc2+ 19 Kd1 Rf8) 15 ... Bd6! 16 Qc3?! (16 Qb7 Nc2+ 17 Kf1 Nxa1 would be better for Black, but not as good as the game) 16 ... Qxc3+ 17 bxc3 Nc2+ 18 Kd1 Nxa1 19 Bb2 Rxd7 and White didn’t have enough for the exchange because of Black’s active pieces in A.Flumbort-A.Gavrilov, Novi Sad 2002.

 11 ... Qxc3

 11 ... Bc5 doesn’t improve Black’s chances after 12 Nf3 Qxc3 13 Nxc3 0-0 14 Rd1.

 12 Nxc3

 [image:]

 This endgame isn’t as promising for White as the equivalent one after 8 Qb5 a6 9 Qd3, (see the notes to the previous game). Even so it’s playable, and with patience and a strong cup of coffee might even be winnable.

 12 ... Bd6

 Black has tried a number of other moves:

 a) 12 ... g6?! 13 Nb5 Na6 14 Bf4 c6?! (14 ... Bg7 15 Nd3 c6 16 Nd6+ Ke7 17 e4 would give White an edge without any fireworks) 15 Nxc6! bxc6 16 Bxc6+ Bd7 17 Bxa8 Bxb5 (17 ... Nxa8 18 Be5! would be good for White, as Black must misplace his rook) 18 Be5! Rg8 19 Rfc1! Be7? (19 ... Kd7! 20 Bf3 Be7 21 b3 Ba3 22 Rc2 would still have been good for White, but not as clear as in the game) 20 a4! Bd7 21 Bf3 Nxa4 22 Rxa4 Bxa4 23 Rc8+ Bd8 24 Bf6 Kd7 25 Bg4+ Kd6 26 Rxd8+ left White a good pawn up in V.Tukmakov-B.Gelfand, Sverdlovsk 1987.

 b) 12 ... f6 13 Nf3 c6 (13 ... Bd7 14 Rd1 Bd6 15 Bf4 Bxf4 16 gxf4 was slightly better for White in A.Mikhalchishin-G.Kaidanov, USSR 1988) 14 Bd2!? Bg4 (14 ... Nc4!? 15 Bf4 Nxb2 16 Nd2 g5 17 Bc7 Be6 18 Rab1 Nc4 19 Nxc4 Bxc4 20 a3 Nd5 21 Rxb7! is an interesting line given by Dokhoian) 15 h3 Bd7 16 Rfc1! Kf7 17 a3 N4d5 18 Ne4 Re8 19 Nd4! Bc8 (19 ... Bxh3!? 20 Nxf6! Kxf6 21 Bxh3 c5 22 Nb5 Rxe2 23 Rd1 would give White a strong initiative) 20 b4 a6 21 Nc5 Bd6 22 Rab1! and White had pressure in I.Smirin-S.Kishnev, USSR 1989.

 13 Nf3 c6

 In Y.Razuvaev-R.Dautov, Reggio Emilia 1995/96, Black played 13 ... Bd7, but had the worst of it after 14 a3 N4d5 15 Nxd5 Nxd5 16 Nd4 c6 17 Rd1 Rd8 18 Bxd5 cxd5 19 Bf4 Bxf4 20 gxf4. The isolated d-pawn is a more significant weakness than White’s kingside pawns.

 [image:]

 14 Ne4

 Another possibility is 14 Rd1, for example 14 ... Be7 15 Nd4 0-0 (15 ... Bd7 16 a3 Na6 17 b4 Nc7 18 Bf4 0-0-0 19 Ne4 gave White some pressure in R.Markus-A.Istratescu, European Team Ch., Gothenburg 2005) 16 a3 N4d5 17 Nxd5 Nxd5 18 e4 (18 Bd2?! Rd8 19 Ba5 Nb6 20 Rd3 Bf6 was very comfortable for Black in A.Beliavsky-M.Adams, Madrid 1998; while 18 Bxd5 cxd5 19 Bf4 Bd7 20 Rac1 Rfc8 isn’t going to be much for White either while the dark-squared bishops are still on the board) 18 ... Nb6 19 b3 ½-½ was possibly a tiny bit better for White in the final position in A.Khalifman-M.Adams, German League 2001.

 14 ... Be7 15 Bf4 0-0 16 Rfc1

 This looks like a new move, though it isn’t particularly stunning. In K.Sakaev-O.Korneev, Russian Team Ch. 2007, White played 16 Nd6, but after 16 ... N4d5 17 Nxc8 Raxc8 18 Bg5 Rfe8 19 Bxe7 Rxe7 he was no better.

 16 ... N4d5 17 Bd2 Re8 18 Nd4 Nf6 19 Nc5 Bxc5 20 Rxc5 Ne4 21 Rc2 Nxd2 22 Rxd2 Rd8 23 Rdd1

 [image:]

 23 ... Be6

 Rather than allow the weakening of his pawn structure that follows Nxe6, I think Black should have considered 23 ... Bd7. It’s true that White’s position is more comfortable here too, but it’s by no means easy to win.

 24 f4 Nc4 25 Nxe6 fxe6 26 Kf2 Kf7 27 b3 Nb6 28 e4 Ke7 29 Ke3 a5 30 Bf1 Rd7 31 Be2 Rad8 32 Rxd7+ Nxd7 33 Rc1 Ra8 34 h4 h6 35 h5 Rd8 36 Rc4 Ra8 37 Rc1 Rd8 38 Rd1 Ra8 39 Rb1

 White is in no hurry. He can try out different squares for his pieces while playing on Black’s nerves.

 39 ... Ra7 40 a3 Ra8 41 Bf3 Nb6 42 Rc1 Nd7 43 e5 Nb6 44 g4 Rd8 45 Rc5 Ra8 46 Rc1 Rd8 47 Be4 Nd5+ 48 Bxd5 Rxd5

 The best recapture, and probably enough to draw with continued accurate defence. After 48 ... exd5 49 Kd4 Black would be under serious pressure, while 48 ... cxd5 49 Rc7+ Rd7 50 Rxd7+ Kxd7 51 b4 would give White a winning pawn endgame.

 49 a4 Kd7 50 Rg1 Ke7 51 Rb1 b5?

 I think this is wrong as it allows the white rook to get active. Instead he should have played 51 ... c5! 52 Rc1 b6, and after 53 Rc3 Rd4 54 Rd3 Rb4 I don’t see how White can make any progress.

 52 Rc1 Kd7 53 Rc3 bxa4 54 bxa4 c5 55 Rb3 Kc6 56 Rb8 Rd7 57 Rc8+ Kd5

 [image:]

 58 Ra8?!

 Time pressure might have been playing its part at this stage. 58 Kd3 looks like the right move, for example 58 ... Rf7 59 Rd8+ Kc6 60 f5 exf5 61 e6 is winning for White.

 58 ... Kc4 59 f5 Rd3+?

 Giving White another bite at the cherry. Black can draw with 59 ... Rd5 60 Re8 Rxe5+ 61 Kf4 Re1 62 Rxe6 Rf1+ 63 Ke5 Kb3 etc.

 60 Kf2 Rd2+ 61 Kg3 Rd3+ 62 Kh4 exf5 63 e6 Re3 64 gxf5 Kb4

 Or 64 ... Kb3 65 Ra7 c4 66 Rxg7 c3 67 Rb7+ etc.

 65 Rg8 c4 66 Rxg7 c3 67 Rc7

 Not 67 Rb7+ because of 67 ... Kc5!, when Black can attack the passed pawns.

 67 ... Kb3 68 e7 c2 69 f6 Kb2 70 Rxc2+! Kxc2 71 f7 Rxe7 72 f8Q Re4+ 73 Kg3 Rxa4 74 Qxh6 1-0

 Game 54
K.Miton-P.Charbonneau
Montreal 2007

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 dxc4 5 Nf3 Nc6 6 0-0

 A nonchalant approach. But will Black’s next move allow him to hold the pawn?

 6 ... Rb8

 [image:]

 6 ... a6 produces the same position as 5 ... a6 6 0-0 Nc6 which is examined in the next chapter.

 7 Nc3 b5

 Here, too, 7 ... a6 transposes into lines covered in the next chapter.

 Another possibility is 7 ... Bb4. I.Ivanisevic-H.Mas, Biel 2008, continued in entertaining style with 8 a3 Bxc3 9 bxc3 0-0 10 Bg5 h6 11 Bh4!? g5 12 Nxg5 hxg5 13 Bxg5 Kg7 14 e4 Ne7 15 f4 Nh7 16 Qh5 Nxg5 17 fxg5 e5 18 Rf6 Ng8 19 Raf1, when White had a winning attack.

 8 Ne5

 The great correspondence champion and Catalan expert Mikhail Umansky once played 8 e4 in this position, which is exactly the same treatment as he uses after 5 ... a6 6 0-0 Nc6. Evidently he was not worried that Black has saved half a tempo compared with that line. Anyway, M.Umansky-A.Gavrilov, Internet (blitz) 2003, continued 8 ... Be7 9 d5 exd5 10 exd5 Nb4 11 Ne5 Bd6 12 f4 Bb7 13 a3 Nbxd5 14 Nxd5 Bxd5 15 Nc6 Bc5+ 16 Kh1 Bxg2+ 17 Kxg2 Qxd1 18 Rxd1 Rc8 19 Re1+ Kf8 20 a4 b4 21 Bd2 g6 with the game ending in a draw.

 8 ... Nxe5 9 dxe5 Nd7 10 Bf4

 [image:]

 This move attracts my interest because it is so natural yet has been relatively little played. White has tried several other possibilities here:

 a) Another Umansky game, M.Umansky-C.Singer, Fuerth 1999, varied with 10 a4, but after 10 ... b4 11 Nb5 Bc5 12 Bf4 g5 13 Be3 Bxe3 14 fxe3 a6 15 Na7 Nxe5 it became clear that White didn’t have enough. Umansky’s creativity doesn’t always work out so well in over-the-board encounters with so little time available.

 b) 10 Bc6 a6 11 Qd4 Bb7 12 Bxb7 Rxb7 13 Rd1 is neutralized by 13 ... c5! 14 Qg4 Qc7 15 Bf4 Qc6! 16 f3! f5! 17 exf6 Nxf6 18 Qg5 Be7 (I played 18 ... Kf7 in P.Taboada-N.Davies, correspondence 2003, with a draw resulting after 19 Be5 Be7 20 Ne4 Rd7 21 Nxf6 Bxf6 22 Bxf6 gxf6 23 Qh5+ Kg7 24 Qg4+ Kf7 25 Qh5+ etc) 19 Qxg7 Rg8 20 Qh6 Rg6 21 Qh3 b4 was E.Gleizerov-J.Werle, Hoogeveen 2000, and now 22 Ne4 (rather than 22 Nb1?! in the game) 22 ... Nxe4 23 Qxh7 e5 24 Qh8+ Kf7 25 Qh7+ Rg7 26 Qh5+ Kg8 27 Bxe5 looks very messy.

 c) 10 Qd4 c5 11 Qf4 Qc7 (11 ... Be7 12 a4 b4 13 Nb5 Bb7 14 Rd1 0-0 15 Nxa7 Bxg2 16 Kxg2 Qc7 17 Nb5 Qc6+ 18 f3 Nb6 gave both sides chances in A.Raetsky-A.Groszpeter, Geneva 2003) 12 a4 a6 13 axb5 axb5 14 Rd1 was D.Antic-V.Savicevic, Leposavic 2003, and now 14 ... Be7 was probably best, when 15 Qg4 Kf8 16 f4 b4 17 Ne4 would have been far from clear.

 10 ... Bb7

 In M.Ulibin-K.Kulaots, Berlin 1996, Black played 10 ... Be7, which White might have exploited with 11 a4 (rather than 11 Qc2, when 11 ... Bb7 12 Bxb7 Rxb7 13 a4 can be answered with 13 ... c6!) 11 ... a6 (11 ... b4 12 Nb5 Bb7 13 Nxa7 is better for White) 12 axb5 axb5 13 Qc2 Bb7 14 Bxb7 Rxb7 15 Rfd1 with strong pressure.

 11 Bxb7 Rxb7 12 Qc2

 12 a4 is less effective here because of 12 ... c6, for example 13 Qc2 (13 Ne4 Nc5 14 Qc2 Be7 15 axb5 cxb5 16 Bg5 Nxe4 17 Qxe4 Qd5 was at least equal for Black in M.Ivanov-Cu.Hansen, Aars 1995) 13 ... Be7 14 Rfd1 0-0 15 Ne4 and a draw was agreed in this unclear position in E.Gleizerov-H.Olafsson, Osterskars 1995.

 12 ... Be7 13 Rfd1 c6

 [image:]

 Another Miton game, K.Miton-E.Berg, World Junior Ch. 2001, went 13 ... Qc8 14 a4 (14 Qe4 c6 15 Qf3, as in E.Gleizerov-A.Rustemov, Bydgoszcz 2000, doesn’t seem very convincing after 15 ... f5 16 exf6 Nxf6) 14 ... a6 (14 ... c6 could be an improvement, with White having long-term compensation for his pawn after 15 Ne4 0-0 16 Rd2) 15 axb5 axb5 16 Ra5 c6 17 Ne4 0-0 18 Nd6 Bxd6 19 exd6 e5 20 Be3 Nf6 21 Bc5 Rd8 22 Kg2 and White had enough compensation, but maybe not more than that.

 14 Ne4 Qc7 15 Rd2

 White should probably take this opportunity to play 15 Nd6+ Bxd6 16 exd6, gaining a tempo on Black’s queen, and then following up with a2-a4. In the game he also has ‘compensation’, but this looked distinctly iffy until Black erred later on.

 15 ... Nxe5 16 Qc3 f6 17 Ng5 b4 18 Qe3 Qb6 19 Qe4

 19 Nxe6? Qxe3 20 fxe3 Kf7 is just good for Black.

 19 ... Ng4 20 Nh3 e5

 [image:]

 21 Qf5?

 White should go for 21 Qxc4!? exf4 22 Qe6, when 22 ... fxg3 23 hxg3 Ne5 24 Qc8+ Bd8 25 Rxd8+ Qxd8 26 Qxb7 0-0 27 Qxb4 looks surprisingly equal.

 21 ... Nxf2

 Here 21 ... c3! looks very strong, for example 22 bxc3 bxc3 23 Rd3 Qb2 etc.

 22 Nxf2 0-0 23 Bh6

 This is just about the most damage White can do while he gives up the bishop. But he really doesn’t have enough for the lost pawns here, at least not yet.

 23 ... gxh6 24 Kg2 c3 25 bxc3 bxc3 26 Rc2 Qe3?!

 26 ... c5 looks good for Black.

 27 Rd1 Rd8

 And here 27 ... Kh8 is better. Now White has enough for a draw.

 28 Rxd8+ Bxd8 29 Qc8 Qb6 30 Rxc3 Qc7 31 Qg4+ Kh8 32 Rd3 Be7 33 Qe6 c5 34 Ng4 Rb6?

 [image:]

 34 ... Kg7 is the right move, when 35 Ne3 Rb6 36 Nf5+ Kf8 37 Qd7 Rb7 38 Qe6 Rb6 was a possible draw by repetition.

 35 Qf7! Qc6+??

 Losing on the spot. 35 ... Rb8 was the only way to stay on the board, though the position has turned against Black big time.

 36 Kh3 h5 37 Rd8+! 1-0

 A messy game which raises more questions than it answers.

 Summary

 For once I find myself in agreement with the big boys in preferring 6 Qa4 to 6 0-0, and think that Kramnik’s 8 Qb5 is a really cool idea. Having said that, there’s little doubt in my mind that Umansky will continue to use 6 0-0 and then blast away with the broad pawn centre. Horses for courses.

 Chapter Twelve

 Open Catalan with 5 ... a6

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 dxc4 5 Nf3 a6

 [image:]

 As I mentioned in the previous chapter, Black can transpose into 5 ... a6 lines with 5 ... Nc6 6 0-0 a6. The problem with that is in persuading White to meet 5 ... Nc6 with 6 0-0 rather than 6 Qa4, so if Black wants to do it this way he should play 5 ... a6 immediately.

 After 5 ... a6 6 0-0 Nc6 7 Nc3 Rb8 8 e4 b5 (Game 55, Umansky-Weber) Black gets to hold on to the c4-pawn, but at a high risk to his king. This is a classic performance by Umansky and makes 8 ... b5 look like picking up pennies in front of a steamroller. A better approach for Black is 8 ... Be7 as in Gelfand-Drozdovskij (Game 56); it’s still very dangerous for Black, but at least he isn’t staring into the face of those two centre pawns.

 If White wants to keep his centre pawns there’s a decent alternative in 7 e3 (Kramnik-Carlsen, Game 57), the drawback being that it will lose a tempo if White subsequently advances the e-pawn again. I’ve played this way myself, though with 8 Qe2 rather than Kramnik’s 8 Nc3. In either case White has compensation for the pawn.

 Besides following up with 6 ... Nc6, Black has also played 6 ... c5 as in Beliavsky-Mammadov (Game 58). This approach may appeal to players who are comfortable defending slightly inferior endgames, but it proved to be risky against Big Al. Note that Black can also reach this line via 5 ... c5 6 0-0 a6, thus avoiding White’s alternative to castling, (5 ... a6) 6 Ne5, as seen in Kramnik-Morozevich (Game 59).

 Game 55
M.Umansky-D.Weber
Correspondence 2003

 1 c4 Nf6 2 d4 e6 3 Nf3 d5 4 g3 dxc4 5 Bg2 a6 6 0-0 Nc6 7 Nc3

 [image:]

 7 ... Rb8

 The critical line, getting ready to hold the c4-pawn with ... b7-b5.

 Another possibility is 7 ... Nd5 8 e4 Nxc3 9 bxc3 Be7, as in M.Umansky-C.Singer, Fürth 1999. White should now play 10 Qe2 (rather than the 10 Nd2 of the game) 10 ... Na5 11 Rd1, which would have given him excellent compensation for the sacrificed pawn, one of Black’s main problems being his lack of effective pawn levers.

 8 e4 b5

 [image:]

 For 8 ... Be7 see the next game.

 9 d5 Nb4

 9 ... Na5 is strongly met by 10 Bd2, for example 10 ... b4 (10 ... exd5 11 Nxd5 Nxd5 12 exd5 Nb7 13 Ne5 allows White a great game without any material investment) 11 Qa4+ c6 12 Rad1 bxc3 13 Bxc3 Qb6 14 dxe6 Bb4 15 exf7+ Kxf7 16 Ne5+, followed by 17 Bd4, gives White a strong attack.

 10 b3

 Undermining the c4-pawn so as to stop Black’s knight being irritating on d3. Other moves don’t do the trick:

 a) 10 Ne5 Bd6 11 f4 exd5 12 a3 Nd3 13 Nxd3 cxd3 14 exd5 Bc5+ 15 Kh1 Bf5! was good for Black in M.Vukic-S.Marjanovic, Yugoslav Ch., Skender Vakuf 1980.

 b) 10 Bg5 Be7 11 Ne5 Nd7 12 Bxe7 Qxe7 13 Nxd7 ½-½ V.Inkiov-M.Brancaleoni, Montecatini Terme 2001, was a good tactical draw offer by a GM against his sub-2200 opponent. White doesn’t stand too well here.

 [image:]

 10 ... cxb3

 After 10 ... exd5?! 11 exd5 cxb3 (or if 11 ... Nfxd5 12 Nxd5 Qxd5 13 Nd4, with ideas of Re1+ and/or Ba3, is very strong) 12 Qxb3 Nd3 13 Bg5 Be7 14 Nd4 Bd7 15 Rad1 Nc5 16 Qc2 White had a nice game in S.Gorelov-S.Abramov, USSR 1991.

 11 Qxb3

 White can also try 11 Nd4!?, when 11 ... c5 (if 11 ... e5 12 Nxb3 threatening 13 a3 is awkward; so maybe Black should go the whole hog with 11 ... bxa2) 12 dxc6 e5 13 Nd5! Bd6 14 c7 Bxc7 15 Nxb4 Qxd4 16 Qxd4 exd4 17 axb3 was better for White in O.Cvitan-T.Luther, German League 1998.

 11 ... c5 12 dxc6 Nxc6 13 Bf4

 Another possibility is 13 Rd1, for example 13 ... Qb6 (13 ... Qc7 14 Bf4 e5 15 Nd5 Nxd5 16 exd5 exf4 17 Qc3 seems pretty good for White) 14 Bf4 Rb7 15 e5 Nd7 (15 ... Ng4 16 Ne4 is strong) 16 Ne4 Nc5 17 Qe3! Nxe4 18 Qxe4 was V.Tukmakov-K.Hulak, Croatian Team Ch. 1999, when 18 ... Bc5 would have been Black’s best with about even play.

 13 ... Rb7 14 Rad1

 [image:]

 Umansky finds what’s probably the strongest move for White. Over the board players have done less well here:

 a) 14 e5 Nd7 15 Ne4 Na5 16 Qc3 Qc7 17 Qd4 Qb6 18 Rfc1 Rb8 saw Black hold on in P.H.Nielsen-L.Van Wely, Dortmund 2005.

 b) 14 Rac1 Na5! 15 Qc2 Ba3 16 Rcd1 Nd7 17 Bg5 Qc7 18 Bf4 Qd8 19 Bg5 f6!? 20 Nd4 Rb6 was unclear in R.Bator-Se.Ivanov, Stockholm 2000.

 c) 14 Rfd1 should be met by 14 ... Rd7, when 15 e5 Na5 16 Qc2 Nh5!? isn’t clear either.

 14 ... Nd7 15 Qc2

 In P.Haba-A.Morozevich, European Club Cup, Kemer 2007, White prepared the knight sacrifice on d5 with 15 Rfe1, but after 15 ... Be7 16 Nd5 Black simply sidestepped it with 16 ... Bc5. There followed 17 e5 Na5 18 Qc2 Nc4 19 Ng5 Ra7 20 Nxh7 Qa5 21 Ng5 Ndb6 with very complex play.

 15 ... Na5 16 Nd5!?

 [image:]

 A brilliant sacrifice from Umansky, which I believe was at least partly intuitive. It’s fascinating that someone can successfully play this way in a form of chess that’s dominated by computers.

 16 ... exd5 17 exd5 Be7

 There’s a critical alternative in 17 ... Bc5, but White seems to have more than enough. A sample line is 18 Ng5 Bb4 19 Qe4+ Qe7 20 Qd4 Nc4 (if 20 ... 0-0 21 d6) 21 Qxg7 Rf8 (or 21 ... Qf6 22 Rfe1+) 22 d6 Qf6 23 Rfe1+ Bxe1 24 Rxe1+ Kd8 25 Ne6+ fxe6 26 Bg5 Nxd6 27 Rxe6 etc.

 18 Nd4 0-0 19 Nc6 Nxc6 20 dxc6 Ra7

 20 ... Rc7 is powerfully answered by 21 Be4, threatening Bxc7 and c6xd7.

 21 c7! Qe8 22 Rfe1 Nc5 23 Bd6 Bxd6 24 Rxe8 Rxe8 25 Bc6! Rf8 26 Rxd6

 [image:]

 The smoke has cleared to leave White with a material advantage. Umansky solves the technical problems very convincingly.

 26 ... Ne6 27 f4 Rxc7 28 Qd2 g6 29 g4 Ng7 30 Qa5 Ne8 31 Bxe8 Rc1+ 32 Kf2 Rxe8 33 Rd8 Rxd8

 Black probably considered 33 ... Rc2+, but after 34 Kg3 Rxd8 35 Qxd8+ Kg7 36 Qd4+ Kg8 37 f5 gxf5 38 Qd8+ Kg7 39 Qg5+ Kf8 40 gxf5 White is threatening 41 f6.

 34 Qxd8+ Kg7 35 f5 Rc6 36 Qd4+ Kf8

 Or 36 ... f6 37 Qa7+ Kf8 38 Qxh7 etc.

 37 Qh8+ Ke7 38 Qxh7 gxf5 39 g5 Rc2+ 40 Ke3 Rg2 41 h4 Be6 42 Qh8 a5?

 42 ... Rxa2 would have put up more of a fight.

 43 Qf6+ Kd7 44 h5 Rxa2 45 h6 Rh2 46 Qg7 Kd6 47 h7 Rh3+ 48 Kf4 Rh4+ 49 Kg3 Rxh7 50 Qxh7 b4 51 Qh8 Kd5 52 Qa8+ Kc4 53 g6 fxg6 54 Qc6+ Kd4 55 Qxe6 Kc5 56 Kf4 Kd4 57 Qd6+ Kc3 58 Ke3 1-0

 Game 56
B.Gelfand-Y.Drozdovskij
Odessa 2008

 1 c4 Nf6 2 d4 e6 3 Nf3 d5 4 g3 dxc4 5 Bg2 a6 6 0-0 Nc6 7 Nc3 Rb8 8 e4 Be7 9 Qe2

 [image:]

 Offering the d-pawn as a gambit. There’s also a case for playing 9 d5 Nb4 10 Ne5, for example 10 ... exd5 11 exd5 Nd3 (if 11 ... Bf5 12 Nxc4!? Bd3 13 Ne3 Bxf1 14 Qxf1 a5 15 a3 Na6 16 Qb5+ Qd7 17 Nf5! gives White a strong initiative for the sacrificed exchange) 12 Nxd3 cxd3 13 Qxd3 0-0 14 h3 Bd7 15 Rd1 Ne8 16 Be3 Nd6 17 Rac1, when White’s position was preferable due to his space in B.Lalic-L.Trent, British Ch., Liverpool 2008.

 9 ... Nxd4

 Black is well advised to take d4 before White defends it. E.L’Ami-S.Sulskis, European Ch., Liverpool 2008, featured 9 ... b5 10 Rd1 0-0 11 d5 exd5 12 e5 d4 (12 ... Nd7 13 Nxd5 is just good for White) 13 exf6 Bxf6 14 Qe4 Nb4 15 Nxd4 Bb7 16 Nc6! Qc8 (16 ... Bxc6 17 Rxd8 Bxe4 18 Rxb8 Rxb8 19 Bxe4 leaves Black with inadequate compensation) 17 Ne7+ Bxe7 18 Qxe7 Bxg2 19 Kxg2, when Black didn’t have enough for the piece.

 10 Nxd4 Qxd4 11 Rd1 Qc5

 In A.Zontakh-S.Slugin, Lipetsk 2008, Black played 11 ... Qa7, after which 12 e5 Nd7 13 Qg4 Kf8 14 Be3 b6 15 Bg5 left Black’s queen totally out of the game, while he had to face horrible threats on the kingside.

 [image:]

 12 e5

 There’s a noteworthy alternative in 12 Be3!?, for example 12 ... Qa5 13 Bd2 (13 Qxc4 e5 14 Nd5 Nxd5 15 Rxd5 Be6 16 Rxa5 Bxc4 17 Rxe5 f6 18 Rxe7+ Kxe7 19 Rc1 Bxa2 20 Rxc7+ Kf8 gave White just about enough for the exchange in A.Riazantsev-V.Milov, Venaco rapid 2005) 13 ... Qc5 14 e5 Nd7 15 Ne4 Qb5 (15 ... Qxe5 16 Bc3 Qf5 17 Qxc4 0-0 18 Qxc7 also left Black in trouble in V.Mikhalevski-I.Krush, Ashdod 2006) 16 a4 Qxb2 17 Qxc4 0-0 18 Bc3 Qb6 19 Rab1 Qa7 20 Nf6+! Bxf6 21 exf6 Re8 22 Rxd7 Bxd7 23 Qg4 g6 24 Qg5 Kh8 25 Rb4 Qb6 26 Qh6 1-0 was the brilliant game E.Gleizerov-B.Itkis, Predeal 2007. After 26 ... Rg8 27 Qxh7+ Black gets mated.

 All these lines are highly complex so it’s difficult to know what the ‘absolute truth’ is, at least without further tests. Personally I wouldn’t like to face White’s powerful initiative after either 12 e5 or 12 Be3.

 12 ... Nd5

 Or 12 ... Nd7 13 Ne4 (13 Bf4, as played in E.Bareev-A.Timofeev, Serpukhov 2007, probably isn’t necessary, as after 13 Ne4 Black is ill advised to take the e5-pawn) 13 ... Qb4 (after 13 ... Qxe5 a sample line is 14 Bf4 Qa5 15 Qxc4 e5 16 Bg5 Nf6 17 b4 Qb6 18 Be3 Be6 19 Bxb6 Bxc4 20 Bxc7 with much the better endgame) 14 Qg4 Bf8 (on 14 ... Kf8 White can consider opening more lines with 15 b3!?) 15 a3 Qb3 16 Bd2 Qxb2 17 Bc3 Qb6?! (17 ... Qb3 is better) 18 Rab1 Qa7 19 Bd4 c5 20 Nd6+ Bxd6 21 exd6 cxd4 22 Qxg7 Rf8 23 Re1 1-0 T.Thaler-ChessWorld.net, correspondence 2004, as Black is defenceless against the threat of 24 Rxe6+.

 13 Ne4

 Playing for the attack rather than the recovery of material. In an earlier game, B.Gelfand-E.Vallejo Pons, Monte Carlo (blindfold rapid) 2006, Boris opted for 13 Nxd5!? exd5 14 Bxd5, but after 14 ... 0-0 15 Be3 Qa5 16 Ba7 Ra8 17 e6 Bxe6 18 Bxe6 Rxa7 19 Rd7 Bd6 20 Rxf7 Rxf7 21 Qf3 Kh8 22 Bxf7 Qb4 23 Qe4 Ra8 found himself in an equal and drawish position.

 K.Miton-M.Perunovic, Vrsac 2008, varied with 13 Bxd5 exd5 14 Nxd5, but after 14 ... Bd8 (14 ... Be6 15 Be3 Qc6 16 Nxe7 Kxe7 also looks okay for Black) 15 Be3 Qc6 16 Nb4 (16 Rac1 0-0 17 Rxc4 Qe6 18 Bc5 Re8 19 Rcd4 b6 20 Nf4 Qc6 21 Rxd8 Bb7 22 R8d5 bxc5 wasn’t clear in A.Huzman-M.Venkatesh, Montreal 2008) 16 ... Qb5 17 Rxd8+ Kxd8 18 Rd1+ Ke8, White had nothing better than 19 Nd5 Qc6 20 Nb4 Qb5 21 Nd5 with a draw by repetition.

 [image:]

 13 ... Qb5 14 Qg4 Kf8 15 Bg5 Bxg5 16 Qxg5 Bd7 17 a4?!

 This may be asking too much, but after 17 Nc3 Qxb2 18 Bxd5 Qxc3 19 Bxb7 h6 it would fizzle out to a draw.

 17 ... Qb4

 17 ... Qxb2 is the critical line, for example 18 Nc5 Bc6 and does White have enough for the pawns? If so, I don’t see it.

 18 Nc3 h6 19 Qh4

 After 19 Nxd5 exd5 20 Qf4, Black can defend via 20 ... Be6 21 Bxd5 Qe7 22 Qxc4 Bxd5 23 Qxd5 h5, intending ... h4 and/or ... Rh6.

 19 ... c6 20 Qd4 Ke7

 Black probably took fright at the prospect of 20 ... Qxb2 21 Qc5+ Kg8 22 Nxd5 exd5 23 Qd6 Rd8 24 Rab1, but he is still defending here with 24 ... Qc2 25 Rdc1 Qf5.

 21 Ne4 Rhd8 22 Nd6 c3 23 Qxb4 Nxb4 24 bxc3 Nd5 25 c4 Nb4 26 a5 c5 27 Nxb7

 [image:]

 White has emerged with an edge, but Black holds a draw.

 27 ... Rdc8 28 Nd6 Rc7 29 Rab1 Bc6 30 Bxc6 Nxc6 31 Rxb8 Nxb8 32 f4 Nc6 33 Rb1 f6 34 Rb6 fxe5 35 fxe5 Nxe5 36 Rxa6 Rd7 37 Ne4 Rc7 38 Nd6 Rd7 39 Nc8+ Kf6 40 Nd6 Ke7 ½-½

 Game 57
V.Kramnik-M.Carlsen
Wijk aan Zee 2007

 1 Nf3 Nf6 2 c4 e6 3 g3 d5 4 d4 dxc4 5 Bg2 a6 6 0-0 Nc6 7 e3

 This is less direct than 7 Nc3 but has similar aims: White wants to build a broad pawn centre with e2-e4, but keeps his d-pawn defended while preparing Qe2 and Rd1.

 7 ... Bd7

 [image:]

 After 7 ... Rb8 White recovers his pawn with 8 Nfd2, while 7 ... b5 is answered by 8 Ne5.

 8 Nc3

 White has a major alternative here in 8 Qe2 b5 9 Rd1 (9 Ne5!? Nxe5! 10 Bxa8 Qxa8 11 dxe5 Ne4 gave Black more than enough for the exchange in R.Janssen-J.Piket, Dutch Ch., Rotterdam 1999; but both 9 a4 Rb8 10 axb5 axb5 11 b3 cxb3 12 Nbd2 Bd6 13 Bb2 0-0 14 Nxb3 as in Kir.Georgiev-P.Leko, Dubai (rapid) 2002, and 9 e4 Be7 10 b3! cxb3 11 axb3 0-0 12 Rd1 Nb4 13 Ne5 Bc8 14 Nc3 Bb7 15 Ba3 Re8 16 Rac1 Qb8 17 g4! as in Z.Ilincic-O.Cvitan, Bosnian Team Ch. 2004, can be considered) 9 ... Be7 (another possibility is 9 ... Bd6 when, after 10 e4 e5 11 dxe5 Bxe5 12 Nc3 0-0 13 Bg5 Bxc3 14 bxc3 Qe8, White’s best may be 15 h3!? according to Acs and Hazai) 10 Nc3 Rb8 (10 ... 0-0 11 Ne5 Qe8 12 b3 Nd5 13 Bxd5 exd5 14 Nxd5 Nxe5 15 dxe5 Ra7 16 bxc4 c6 17 Nf4 Qc8 18 Bb2 g5 19 e4 gxf4 20 gxf4 gave White a strong attack for the sacrificed piece in L.Aronian-M.Carlsen, Morelia/Linares 2007, though Black held a draw with accurate defence; while 10 ... Nb4 11 e4 Nd3 12 Ne5! Nxc1 13 Raxc1 0-0 14 g4!? gave White the initiative for his pawn in P.Haba-L.Gorin, Pardubice 1999) 11 e4 0-0 12 Bf4 Re8 13 Ne5 h6 14 Nxf7 Kxf7 15 e5 Kg8 16 exf6 Bxf6 was N.Davies-M.Chandler, British League 1999, and now the quiet 17 Be3 might have been best with ongoing compensation for the pawn.

 [image:]

 8 ... Nd5

 Not the only move by any means. The alternatives are as follows:

 a) 8 ... Bd6 9 Qe2 0-0 (on 9 ... b5 White can play 10 e4, when 10 ... e5 11 dxe5 Nxe5 12 Nxe5 Bxe5 13 f4 Bd4+ 14 Be3 c5 15 h3 looks promising) 10 Qxc4 b5 11 Qe2 b4 12 Nb1 Na5 13 Rd1 Bb5 14 Qe1 Qe8 15 b3 Rc8 16 Bb2 c5 17 dxc5 Bxc5 18 Nbd2 was better for White in A.Beliavsky-L.Portisch, Paks 2004, because of the weakness of Black’s queenside pawns and White’s harmonious development.

 b) 8 ... Rb8 9 Ne5 Na5 can be answered by 10 e4! b5 11 g4! b4 12 g5 bxc3 13 bxc3! as in G.Sosonko-J.Piket, Dutch Ch., Rotterdam 1997, when 13 ... Ng8? (13 ... Rb5 14 gxf6 gxf6 15 Nxd7 Qxd7 16 Qf3 Rg8 17 Kh1 was quite promising for White in the game; as is 13 ... Nc6 14 Nxc6 Bxc6 15 gxf6 Qxf6 16 Qe2) 14 Qf3 f6? (14 ... Qe7? would lose immediately to 15 Ba3; so the only way to hang on would be with 14 ... Nf6) 15 Qh5+ g6 16 Nxg6 hxg6 17 Qxg6+ Ke7 18 Ba3+ leads to mate.

 c) White can take advantage of 8 ... b5 with the immediate 9 Ne5!, when 9 ... Nxe5 10 dxe5 Nd5 11 Nxd5 exd5 12 Qxd5 c6 13 Qd4 c5 14 Qd5 Rb8 15 a4 bxa4 16 Rd1 Bb5 17 Bd2 was better for White in B.Gelfand-L.Van Wely, Monte Carlo (rapid) 2001.

 c) 8 ... Bb4 9 Ne5 (on 9 Qe2 Black can try 9 ... Nd5!?) 9 ... Nxe5 10 dxe5 Bxc3 11 bxc3 Nd5 12 Ba3! Qg5 13 Qd4 0-0-0 14 Qa7 Bc6 15 Rfd1 Qxe5 16 Rd4 b6 17 Qxa6+ Bb7 18 Qxc4 c5! 19 Rb1 offered complex play and chances for both sides in B.Gelfand-M.Adams, Enghien les Bains 2003.

 9 Nd2

 Again there is 9 Qe2, but after 9 ... b5 (9 ... Nxc3 10 bxc3 Bd6 11 Rd1 b5 12 Ne5! Bxe5 13 dxe5 Nxe5 14 Qh5! Nd3 15 Ba3 Rb8! 16 Be4 b4! 17 Bxb4 was A.Khalifman-A.Petrosian, Moscow 1987, and now 17 ... Rb5! 18 Qg4 Qg5 would have been best, when 19 Qxg5 Rxg5 20 Bxd3 cxd3 21 c4! Bc6 22 f4! is just slightly better for White) 10 Nxd5 exd5 11 e4 Bd6 (11 ... Qe7?! 12 a4 b4 13 Re1 0-0-0 14 Qf1 dxe4 15 Qxc4 Kb7 16 Ng5 gave White a powerful attack in A.Beliavsky-E.Van den Doel, European Ch., Dresden 2007) 12 exd5+ Ne7 13 b3 cxb3 14 axb3 0-0 15 Ne5 Bc8 16 Bb2 a5 17 Rfc1 a4 18 bxa4 bxa4 19 Nc4 Bb7 20 Nxd6 cxd6 Black had completely equalized in D.Yevseev-D.Jakovenko, St Petersburg-Moscow match 2003.

 [image:]

 9 ... Nb6

 In view of the possibility of 12 Bd2 below, maybe Black should prefer 9 ... Nxc3 10 bxc3 b5 here, for example 11 a4 Be7! (11 ... Rb8 12 axb5 axb5 13 Qg4 g6 14 Qe2! Bd6! 15 Ne4 0-0 16 Ba3! Qe7 17 Qf3! was good for White in F.Berkes-L.Aronian, World Junior Ch. 2002, the point being that 17 ... Bxa3 18 Rxa3! Qxa3 19 Nf6+ Kg7 20 Nxd7 Na5 21 Qf6+ Kg8 22 h4!, followed by h4-h5, gives White a strong attack) 12 Ba3 Rb8 (12 ... Bxa3 13 Rxa3 0-0 14 Ne4 gave White more than enough for the pawn in V.Filippov-K.Sakaev, Moscow 2004, due to his control of c5) 13 axb5 axb5 14 Ne4 0-0 15 Qe2 Bxa3 16 Rxa3 e5 17 d5 Ne7 18 Nc5 Bh3! 19 e4 Bxg2 20 Kxg2 c6 21 Ra7 Qb6 22 Rxe7 Qxc5 23 Rxe5 fizzled out to equality in F.Berkes-P.Leko, Budapest 2003.

 10 Qe2 Na5 11 Nde4

 11 e4 Bb4 (or 11 ... Be7 12 Nf3 0-0 13 Be3 Rc8 14 Rad1 Na4 15 Ne5 Nxc3 16 bxc3 Ba4 17 Rd2 c5! 18 d5 Qc7 19 Ng4 exd5 20 Bf4 Qb6 21 exd5 was A.Lastin-Kir.Georgiev, Serbian Team Ch. 2004, when 21 ... Rce8! would have produced a complex position with chances for both sides) 12 Qg4 Qf6 13 Nf3 h5 14 Qf4 Qxf4 15 Bxf4 0-0-0 16 Rac1 gave White only nebulous compensation for the pawn in T.Radjabov-M.Adams, FIDE World Ch., Tripoli 2004.

 11 ... Be7

 [image:]

 12 Nc5

 In M.Sebenik-V.Vehi Bach, European Ch., Plovdiv 2008, White tried to improve on Kramnik’s play with 12 Bd2, shadowing the knight on a5. In fact he stood better after 12 ... 0-0 13 Rfd1 Qe8 (if 13 ... Bc6 14 Nb1 forces Black to play 14 ... Bxe4 15 Bxe4 Nc6 in order to save the knight on a5) 14 Nc5 Rb8 15 Nxd7 Qxd7 16 d5 e5 17 Ne4 c3 (17 ... Qb5 is strongly met by 18 b3) 18 Bxc3 Nac4 19 a4 threatening 20 a5, which was very unpleasant for Black.

 12 ... Bc6 13 Bxc6+ Nxc6 14 Nxb7 Qc8 15 Nc5 0-0 16 N5a4 Nb4 17 Bd2 Rd8 18 a3 Nc6 19 Rac1 Rb8 20 Rfd1 e5 21 Nxb6 cxb6

 21 ... Rxb6? would run into 22 Qxc4 exd4 23 Nd5.

 22 Qxc4 exd4 23 Ne4 dxe3 24 Bxe3 Rxd1+ 25 Rxd1 Qb7

 Carlsen’s accurate defence gradually steers the game towards equality.

 26 Rc1 Ne5 27 Qc7 f6 28 Qxb7 ½-½

 Game 58
A.Beliavsky-A.Mammadov
Baku 2008

 1 d4 d5 2 c4 e6 3 Nf3 Nf6 4 g3 dxc4 5 Bg2 a6 6 0-0 c5

 [image:]

 An unusual line, which attempts to equalize by exchanging off White’s d-pawn. But it seems that such simple methods will not really work, given White’s Catalan bishop bearing down on Black’s queenside from g2. Note that it can also be reached via a 5 ... c5 6 0-0 a6 move order.

 7 dxc5 Qxd1 8 Rxd1 Nc6

 In Y.Razuvaev-E.Geller, USSR 1988, Black tried 8 ... Bxc5, but lost in dramatic fashion after 9 Ne5 Nbd7 10 Nxc4 Ra7 (or 10 ... 0-0 11 Nc3 Ra7 12 Na4 with strong pressure) 11 Nc3 b5 12 Nd6+ Ke7? (12 ... Bxd6 is mandatory, though unpleasant because of White’s bishop pair) 13 Nce4 Nxe4 14 Nxe4 Rc7 15 Bd2! 1-0. Black has suddenly found himself without a decent move, for example if 15 ... Bb6 16 Bb4+, or 15 ... f5 16 Nxc5 Nxc5 17 Ba5 Rd7 18 Bb4, or 15 ... Bb7 16 Ba5 Rcc8 17 Rxd7+ Kxd7 18 Nxc5+ Rxc5 19 Bxb7 b4 20 Rd1+ wins.

 9 Nfd2!

 [image:]

 Unveiling the mighty Catalan bishop, while routing his knight to the queenside. In A.Lastin-A.Schupaleev, Vladimir 2004, White played 9 Nbd2, but after 9 ... Bxc5 10 Nxc4 Nd5 11 e4 Nb6 12 Nd6+ Bxd6 13 Rxd6 Ke7 he had only a slight advantage.

 9 ... Bd7

 After 9 ... Bxc5 White has a pleasant choice between, say, 10 Nxc4 Nd5 11 Nc3 Nxc3 12 bxc3, with strong piece play coming on the queenside, and mangling Black’s pawns with 10 Bxc6+.

 10 Nxc4 Bxc5 11 Nc3 0-0 12 Bf4 Rad8 13 Bc7 Rc8 14 Bd6 Bxd6 15 Nxd6 Rc7 16 Rac1

 [image:]

 This position is deeply unpleasant for Black. He can hope for a draw at best and is unlikely to get even that.

 16 ... Ne8 17 Nce4 Nxd6 18 Nxd6 Rb8 19 b4 b5 20 a3 Kf8 21 Ne4 Be8 22 Nd6 Bd7 23 f4

 The repetition of moves is a Capablancan technique to clarify the position in your mind while increasing the psychological pressure.

 23 ... Ke7 24 e4 Ra7 25 e5 Nd8 26 Be4 h6 27 Rc5 f6

 Understandably trying to free himself. Unfortunately it creates weak pawns that Big Al can set about attacking.

 28 exf6+ Kxf6 29 Bf3 Nf7 30 Ne4+ Ke7 31 Rc2 Rb6 32 Nc5 Rd6 33 Re1 Rc7 34 Rce2 Nd8 35 f5

 The pressure on e6 is mounting.

 35 ... Kf7 36 Bh5+ Kg8?

 It seems that Black has been tortured enough and takes the chance to end it all. 36 ... Ke7 was mandatory.

 37 fxe6 1-0

 [image:]

 Black loses a piece when he recaptures on e6, and otherwise the pawn goes on to e7.

 Game 59
V.Kramnik-A.Morozevich
World Championship, Mexico City 2007

 1 Nf3 Nf6 2 c4 e6 3 g3 d5 4 d4 dxc4 5 Bg2 a6 6 Ne5

 This is thought to be a safer move than 6 0-0, aiming for the immediate recovery of the pawn. Black is supposed to be able to equalize with 6 ... c5, but with Kramnik inviting this and Morozevich avoiding it, the likelihood is that it’s not so simple.

 6 ... Bb4+

 On 6 ... c5 White has tried several different moves:

 [image:]

 a) 7 e3 cxd4 8 exd4 Nbd7 9 Nxc4 Nb6 10 Ne5 Be7 11 0-0 0-0 12 Nc3 Nbd5 was fine for Black in A.Lukin-Y.Balashov, USSR 1967, as White’s bishop is not appropriately placed on g2 in this isolated queen’s pawn position.

 b) 7 Be3 Nd5 was thought to be good for Black, because both 8 dxc5 and 8 0-0 are well met by 8 ... Nd7!, but White has an interesting and little tried alternative in 8 Nc3!?. C.Bauer-Al.David, Cannes 2006, continued 8 ... Nxe3 9 fxe3 Be7 10 Qa4+ Nd7 11 dxc5 0-0 12 0-0-0!? Nxe5 13 Rxd8 Bxd8 14 Rd1 Bg5 15 Ne4 Bxe3+ 16 Kb1 and Black had inadequate compensation for the queen.

 c) 7 Na3 is the current favourite, for example 7 ... cxd4 (7 ... Ra7?! 8 dxc5! Qxd1+ 9 Kxd1 Bxc5 10 Naxc4 b5 11 Nd3! Rd7 12 Nce5 Rd8 13 Bd2 Bb6 14 a4 was better for White at this stage in Y.Razuvaev-A.Beliavsky, Baku 1977; while 7 ... Qxd4 8 Qxd4 cxd4 9 Naxc4 Nbd7 10 0-0! Nxe5 11 Nxe5 Bd6 12 Nc4 Bc7 13 Bf4 Bxf4 14 gxf4 Rb8 15 Rfd1 Ke7 16 Rxd4 Bd7 17 Nd6! gave White an edge in A.Karpov-L.Van Wely, Monte Carlo blindfold 2001) 8 Naxc4 Bc5 (8 ... Ra7 9 Bd2 b6 10 0-0 Bb7 11 Bxb7 Rxb7 12 Rc1 Bc5 13 b4 Be7 14 Be3! 0-0 15 Bxd4 Nfd7 16 Qb3 Nxe5 17 Bxe5 was uncomfortable for Black in A.Huzman-I.Novikov, Montreal 2004; and 8 ... Be7?! 9 Bd2 a5!? was played in I.Almasi-L.Vadasz, Budapest 1997, when 10 Qa4+ would have given White some pressure) 9 Bd2 (9 0-0 0-0 10 Nd3 Be7 11 Bd2 Nc6 12 Rc1 Nd5 13 Qb3 b5 left White with less than convincing compensation in I.Ivanisevic-D.Blagojevic, Niksic rapid 2008) 9 ... Nd5 10 Rc1 0-0 11 0-0 Nd7 12 Nd3 b6 (12 ... Ba7 13 Ba5 Qe7 was B.Gulko-Y.Shulman, US Ch., Tulsa 2008, when 14 Bxd5 exd5 15 Bb4 Qf6 16 Nd6 seems to give White pressure) 13 Na5! Re8 14 Nc6 Qf6 15 b4 Bb7 was P.Kiss-A.Beliavsky, Hungarian Team Ch. 1999, and now White should play 16 Nxc5 bxc5 (or 16 ... Nxc5 17 bxc5 Bxc6 18 cxb6) 17 Na5 with a clear advantage.

 7 Nc3 Nd5 8 0-0!?

 [image:]

 An excellent new move by Kramnik, simply ignoring Black’s threat to capture on c3.

 White had previously played 8 Bd2, but then 8 ... b5 9 0-0 Bxc3 (9 ... Bb7!?) 10 bxc3 0-0 11 e4 (11 a4 f6 12 Ng4 Bb7 13 e4 Nb6 14 Qb1?! was I.Ivanisevic-D.Pavasovic, Valjevo 2007, when 14 ... f5!? would have given Black a good chance to blockade on the light squares) 11 ... Nb6 12 f4 Bb7 13 f5 exf5 14 Rxf5 N8d7 15 Ng4 Qe7 16 Qc2 Rae8 17 Re1 f6 saw Black regroup nicely in J.Nogueiras-V.Ivanchuk, Havana 2006.

 8 ... 0-0

 After 8 ... Nxc3 9 bxc3 Bxc3 White should probably play 10 Rb1 (10 Ba3?! seems wrong because of 10 ... Qxd4), when 10 ... Bxd4 (10 ... Qxd4 11 Qa4+ b5 12 Qa3 Qxe5 13 Bf4 would see White recover most of his material and keep a strong initiative) 11 Nxc4 0-0 12 Ba3 Re8 13 Na5 Ra7 14 Nxb7 Bxb7 15 Bxb7 c5 16 e3 leaves him with a powerful initiative for his pawn.

 9 Qc2 b5 10 Nxd5 exd5 11 b3 c6 12 e4

 [image:]

 Ambitious play by Kramnik, pouring gasoline onto the flames. There was a safe option in 12 bxc4, but after 12 ... dxc4 13 Nxc6 Nxc6 14 Bxc6 Bh3 Black would stand well, so White should probably just protect his d4-pawn with 13 Rd1.

 12 ... f6!?

 12 ... Be6 has been suggested as a possible improvement, but it seems that White is better after 13 bxc4 dxc4 (or 13 ... bxc4 14 Rb1) 14 d5.

 13 exd5!?

 A brilliantly creative piece sacrifice from Kramnik. Is it sound? Who knows. Certainly it gives White a most dangerous initiative.

 13 ... fxe5 14 bxc4 exd4 15 dxc6 Be6 16 cxb5!

 [image:]

 Of course Kramnik never intended to win the rook on a8 via 16 c7 Qxc7 17 Bxa8, as this would surrender the initiative, and Black would have more than enough for the exchange after 17 ... Qxc4.

 16 ... d3?!

 After this the position clarifies in White’s favour. Kramnik might have had a more difficult task after 16 ... Ra7, when 17 Rb1 can be answered by 17 ... d3 18 Qd1 Bc5 with pressure against f2. The position is still very complicated, but this definitely seems like an improvement for Black.

 17 c7

 There was another possibility in 17 Qa4!?, when 17 ... Qa5 18 Qxa5 Bxa5 19 a4 d2 20 Ba3 Re8 21 c7 Nd7 is again difficult to assess.

 17 ... Qd4?

 [image:]

 This might be the losing move. Black would also be in big trouble after 17 ... dxc2 18 cxd8Q Rxd8 19 Bxa8 axb5 20 Bg5 Rc8 21 a4, but 17 ... Qd6!? was an interesting alternative: for example, 18 Qa4 d2 19 Bxd2 Bxd2 20 Bxa8 Qxc7 21 bxa6 Qa7 22 Bb7 Bh3 23 Qe4 Bxf1 24 Rxf1 gives White three pawns for the piece, though the a-pawns are doubled.

 18 Qa4

 Kramnik probably rejected 18 Be3 because of 18 ... dxc2 19 Bxd4 Nd7 20 Bxa8 Rxa8, which still looks very messy.

 18 ... Nd7 19 Be3 Qd6 20 Bxa8 Rxa8 21 Bf4?!

 This slip could have had serious consequences. White had a very convincing move in 21 Rac1!, after which 21 ... Rc8 22 Rc6 Qd5 23 Qxb4 Bh3 24 Qb3 would leave him with a winning endgame.

 21 ... Qf8??

 Missing his chance to complicate matters with 21 ... Qd5!, and if 22 Qxb4? Qf3 threatens ... Bd5 and ... Bh3.

 22 b6!

 [image:]

 A bone-crusher from Kramnik, the point being that 22 ... Nxb6 loses a piece to 23 Qc6. Morozevich tries desperately to counterattack, but it’s too late.

 22 ... Ne5 23 Bxe5 Qf3 24 Qd1 Qe4 25 b7! Rf8 26 c8Q Bd5 27 f3 1-0

 Summary

 White gets pretty good compensation for a pawn after either 6 0-0 Nc6 7 Nc3 and 8 e4, or 7 e3, the latter being more likely to appeal to players who make it up as they go along. Endgame specialists will probably want to avoid all this with 6 Ne5, but they must still know about 5 ... a6 6 0-0 c5 (as in Game 58), because it can also be reached via 5 ... c5 6 0-0 a6.

 Chapter Thirteen

 Open Catalan with 5 ... b5 And Others

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 dxc4 5 Nf3

 [image:]

 The 5 ... b5 variation is appropriately placed in Chapter 13, because someone is likely to get unlucky. The position gets completely randomized, as you will see in Game 60 (Balashov-Beliavsky). I couldn’t find many recent examples of this line and the reason may be that nobody wants to roll the dice. On the other hand, I think this is the best White can do; there are other lines which try to get compensation but they are rather nebulous by comparison.

 In Ulibin-Kharlov (Game 61) Black avoided the mayhem with 9 ... f6 and went on to win, but White certainly had his chances here. 13 Re1 looks like one of many possible improvements for White, and 10 Ng4 another. To me it looks like promising compensation.

 After 5 ... c6 6 a4 Black can play 6 ... b5 and transpose into the 5 ... b5 variation. In Pashikian-Meier (Game 62) he chose to play 6 ... c5, attempting to show that 6 a4 actually damages White’s position. I don’t think it does, but he should try to improve on Pashikian’s play. 11 Ng5 looks like one way to do this.

 My own game against Lukacs (Game 63) features the move 5 ... Bd7, which had a brief period of popularity before disappearing into the sunset. One of the curious things about this game is that I had anticipated 8 ... Be7 before the tournament while being ensconced in a caravan in North Wales. It seems I was a very serious player in those days.

 Game 60
Y.Balashov-A.Beliavsky
USSR Championship, Kiev 1986

 1 d4 d5 2 c4 e6 3 Nf3 Nf6 4 g3 dxc4 5 Bg2 b5 6 a4 c6

 [image:]

 7 axb5

 White has tried various other moves in this line, many of which offer him compensation. But I won’t be looking at them because I think the text is the best and I don’t want to spread my coverage too thin.

 7 ... cxb5 8 Ne5 Nd5 9 Nc3 Bb4

 9 ... f6!? is featured in the next game.

 10 0-0 Bxc3 11 e4!

 Upping the ante! 11 bxc3 Nxc3 12 Qd2 Nd5 would also give White compensation, but it’s not clear how much.

 11 ... Bxb2

 The critical line. After other moves White is doing very nicely:

 a) 11 ... Ne7 12 bxc3 f6 (12 ... 0-0 13 Ba3 f6 14 Nxc4! bxc4 15 e5 Nbc6 16 Bxe7 Qxe7 17 Bxc6 recovers the material and leaves White with a positional advantage) 13 Qh5+! g6 14 Nxg6 Nxg6 15 e5 Nc6 16 Bxc6+ Bd7 17 Bxa8 Qxa8 18 Bh6 Kf7 19 exf6 a5 20 Bg7 won quickly for White in B.Gulko-A.Mikhalchishin, Volgodonsk 1981.

 b) 11 ... Bxd4 was tried in Frunko-J.Matousek, correspondence 1982, but it seems to be very good for White after 12 Qxd4! Qb6 13 Nf3! Qxd4 14 Nxd4 Ne7 15 e5 Nd5 16 Nxb5.

 c) 11 ... Nf4 also seems very good for White after Oll’s 12 Bxf4!, for example 12 ... Bxb2 (or 12 ... Bxd4 13 Nxc4 bxc4 14 e5) 13 Rb1 Bxd4 14 Nxc4! bxc4 15 e5 etc.

 12 exd5

 White can also consider 12 Bxb2, for example 12 ... Ne7 (12 ... Nf6 13 Ba3 would leave Black unable to castle) 13 d5! 0-0 14 Ba3 (14 d6?! is worse due to 14 ... Nec6 15 Qh5 a6 16 Ng4 f6 as in Y.Dokhoian-L.Oll, USSR 1984) 14 ... Nd7?! (Oll’s recommendation of 14 ... f6!? may be best met by 15 Nf3 intending 16 Nd4) 15 Nxf7! Kxf7 (if 15 ... Rxf7 16 dxe6 Rf8 17 exd7 Bxd7 18 e5 is strong) 16 dxe6+ Kxe6 17 Qh5 g6 18 Qxh7 Ne5 19 Rad1 Nd3 20 Bh3+ gave White a winning attack in I.Polovodin-V.Zhelnin, Moscow 1983.

 12 ... Bxa1 13 Ba3

 [image:]

 13 ... a5

 Black has a couple of other moves he can try:

 a) 13 ... exd5 14 Qh5! g6 (14 ... Be6 is strongly met by 15 Nxf7! g6 16 Qf3) 15 Qf3! (15 Nxg6 hxg6 16 Qxh8+ Kd7 lets Black’s king get away) 15 ... f6 (15 ... f5 16 Re1 Be6 17 Nxg6 hxg6 18 Rxe6+ Kf7 19 Rd6 was good for White in A.Vikulov-O.Mitlashevsky, Moscow 2003) 16 Re1! Be6 17 Nxc4 (17 Bh3) 17 ... bxc4 (or 17 ... dxc4 18 Rxe6+ Kf7 19 Qe3) 18 Rxe6+ Kf7 19 Qxd5 and Black is defenceless.

 b) Fritz 11 pointed out the amazing 13 ... Bb2!? which is far from easy to deal with. Together with my German friend I analysed the lines 14 Bxb2 (14 Qh5 g6 15 Qf3 f5 16 Bxb2 Bb7 is good for Black) 14 ... exd5 15 Ba3 (another possibility is 15 Nxf7!?, for example 15 ... Kxf7 16 Qh5+ g6 17 Bxd5+ Kg7 18 Qe5+ Qf6 19 Qc7+ Bd7 20 Bxa8 Rc8 21 Qa5 Nc6 22 Bxc6 Bxc6 23 Re1 with a messy and double-edged position) 15 ... Be6 16 f4 g6 (16 ... Qa5 17 f5 Qxa3 18 fxe6 fxe6 19 Qg4 Qe7 20 Bxd5 exd5 21 Qc8+ Qd8 22 Qe6+ Qe7 23 Qxd5 is good for White) 17 Re1 (17 g4 is answered by 17 ... Qa5) 17 ... Qa5 18 f5 gxf5 19 Bxd5 Qxa3 20 Nxf7 Kxf7 (on 20 ... 0-0 White plays 21 Rxe6) 21 Qh5+ Ke7 22 Qg5+ Kd6 23 Rxe6+ Kxd5 24 Qxf5+ Kxd4 25 Qf4+ Kc3 26 Re3+ Kb2 27 Qf2+ Kb1 28 Rxa3 and White wins.

 14 Qg4

 There is a major alternative in 14 dxe6 Bxe6 15 Bxa8, when E.Kengis-Y.Meister, Togliatti 1985, continued 15 ... Bxd4? (Black has several better moves, for example 15 ... b4 16 Qxa1 0-0! 17 Bb2 c3 18 Bxc3 bxc3 19 Qxc3 is only a bit better for White; while 15 ... Bc3!? 16 Bc5 Bb4 17 Nc6 Qd5 18 Nxb4 Qxa8 19 d5 Nd7 20 Qd4 Nxc5 21 Qxc5 axb4 22 Qxb5+ Bd7 23 Re1+ Kd8 24 Qb6+ Kc8 25 Qc5+ leads to a draw by perpetual check; and 15 ... Qxd4 16 Qxa1 Qxa1 17 Rxa1 b4 18 Bc1 0-0 19 Rxa5 Rd8! gives Black adequate compensation for the piece) 16 Nc6 Bxf2+ 17 Kxf2 Qc7 (if 17 ... Qb6+ 18 Kg2 Nxc6 19 Qd6 Bd7 20 Rd1 wins), and now 18 Nxb8 (rather than 18 Bd6 Qb6+ 19 Qd4 as in the game, when 19 ... Nd7 would have been a tough nut to crack) 18 ... Qa7+ (or 18 ... b4 19 Qa4+ Kf8 20 Bc1) 19 Ke2 Qxa8 20 Qd6 is winning for White.

 [image:]

 14 ... b4

 Here, too, there are other moves:

 a) 14 ... Qf6 15 Rxa1 Ra6 16 Qe2 (16 Bc5 has been recommended, but I don’t see what White should play after 16 ... Nd7 17 Nxd7 Bxd7) 16 ... Nd7 17 Rb1 b4 18 Qxc4 0-0 19 Nxd7 Bxd7 20 Qxa6 bxa3 21 Qxa5 Qxd4 22 Qxa3 exd5 23 Qd6 Qd3 24 Rb8 Qd1+ 25 Bf1 Re8 26 Rxe8+ Bxe8 27 Qd8 Kf8 28 Qd6+ leads to a draw by repetition.

 b) 14 ... Bxd4!? 15 Qxg7 Bxe5 16 Qxe5 Rg8 17 dxe6 Bxe6 18 Bxa8 b4 19 Bc1 leaves an enormously complex and difficult position in which Black’s king is in grave danger, but he does have three connected passed pawns.

 c) 14 ... g6 15 Rxa1 Ra6 16 Qf4 was unhelpfully agreed drawn at this point in I.Glek-L.Oll, Tallinn 1986. An ‘unclear’ assessment is probably the safest, for example 16 ... f6 17 Nxc4 (17 Qh6 b4 18 Nxg6 hxg6 19 Qxh8+ Kd7 allows Black’s king to get away; while 17 Ng4 fails to impress after 17 ... e5 18 dxe5 Bxg4 19 Qxg4 fxe5 20 Re1 Nd7) 17 ... bxc4 (17 ... b4 is also possible, for example 18 Qxb8 bxa3 19 dxe6 Rxe6 20 Bd5 0-0 21 Ne3 Kg7 22 Bxe6 Bxe6 23 Qxd8 Rxd8 24 Rxa3 leads to a drawn endgame) 18 Qxb8 Rb6 19 Qa7 Rb7 20 Qc5 gives White more than enough for the sacrificed exchange.

 15 Qxg7 Rf8 16 Rxa1 Ra6!?

 In A.Chernin-L.Yudasin, Sverdlovsk 1984, Black played 16 ... bxa3, the game going 17 dxe6 Bxe6 (17 ... Ra7 18 exf7+ Raxf7 19 Nxf7 Qe7 20 Bd5 is good for White) 18 Bxa8 Qxd4 19 Rb1! (19 Rxa3? Bh3! 20 Bf3 Qb2 wins for Black) 19 ... Nd7 (if 19 ... Qd6 20 Qg5! Nd7 21 Nxd7 Bxd7 22 Bf3 a2 23 Re1+ Be6 24 Qxa5 with a clear advantage) 20 Bc6 Qd6? (20 ... a2! is critical, for example 21 Bxd7+ Bxd7 22 Rb8+ Ke7 23 Qxf8+ Ke6 24 Qxf7+ Kxe5 25 Qe7+ Be6 26 Rb5+ Ke4 27 Qxe6+ Kd3 28 Qf5+ Kd2 29 Qg5+ would lead to a draw by perpetual check) 21 Bxd7+ Bxd7 22 Nxc4 Qc5 (22 ... Qc7 23 Re1+ Be6 24 Rxe6+ is also winning) 23 Rb8+ Bc8 24 Rxc8+ 1-0.

 17 Bc1 exd5?!

 17 ... c3?! would be strongly met by 18 Bf1!, but Black has another possibility in 17 ... f6, for example 18 Nxc4 (neither 18 Bh6?! Qe7 19 Qxe7+ Kxe7 20 Bxf8+ Kxf8 21 Nxc4 a4!, nor 18 Bf3 Qe7 19 Bh5+ Kd8 20 Nf7+ Kd7 21 Bh6 exd5 22 Qxf8 Qxf8 23 Bxf8 b3 gives White convincing compensation) 18 ... Rf7 19 Qh6 exd5 20 Ne3 Rd6 21 Bf3 produces a messy and unclear position.

 [image:]

 18 Bh6! Rxh6?

 Had Black foreseen the strength of 20 Re1 he might have tried 18 ... Qe7! 19 Re1 Be6! (19 ... f6? 20 Qxe7+ Kxe7 21 Ng6+ Kf7 22 Nxf8 is good for White), after which 20 Qxh7 Nd7 is very difficult to assess.

 Note that 18 ... Qd6 is inferior due to 19 Re1 Qxh6 20 Ng4+ (if 20 Nc6+ Qe6 21 Rxe6+ Bxe6 22 Nxb8 Rd6 holds Black’s position together) 20 ... Re6 21 Rxe6+ Qxe6 22 Nf6+ Ke7 (or 22 ... Qxf6 23 Qxf6 Be6 24 Bxd5 etc) 23 Nxd5+ Kd7 24 Qxf8, when White has recovered most of his material with his attack still in progress.

 19 Qxh6 Be6 20 Re1!

 This key move reignites the flames of the attack.

 [image:]

 20 ... Qe7 21 Nxc4!

 Another possibility is 21 Nxf7 Qxf7 22 Rxe6+ Kd7 23 Re5, since 23 ... Qxf2+ 24 Kh1 is fine for White.

 21 ... dxc4 22 d5 Kd7

 After 22 ... Qc5 there follows 23 dxe6 fxe6 24 Qxe6+ Kd8 25 Rd1+ Kc7 26 Rd5 Qc6 27 Qe5+ Kb6 28 Rd6, winning the queen.

 23 Qe3

 23 Qh5 might have been even stronger.

 23 ... Qd6 24 Qa7+ Qc7

 On 24 ... Kc8 there would follow 25 dxe6 fxe6 26 Bb7+ Kd8 27 Qxa5+ Ke7 28 Qg5+ Rf6 29 Bd5 h6 30 Qg7+ Rf7 31 Qd4 Rf6 32 Qxc4, reaching material equality but with ongoing problems for Black’s king.

 25 dxe6+ fxe6 26 Qd4+ Kc8?

 The losing move. Black had to try 26 ... Qd6, when 27 Qg7+! (neither 27 Qxc4 Rf5!, nor 27 Qa7+ Qc7 28 Rd1+ Kc8 does the trick for White) 27 ... Qe7 28 Qe5! Qd6 29 Qb5+ Ke7 30 Qxc4 leaves White for choice, but with Black able to put up staunch resistance.

 [image:]

 27 Rxe6 c3

 Or 27 ... Rd8 28 Qg4 h5 (28 ... Nd7 can be answered by 29 Rc6) 29 Qf5 Rd1+ 30 Bf1 Rd7 31 Re8+ Kb7 32 Qb5+ Ka7 33 Rxb8 Qxb8 34 Qxd7+ and White wins.

 28 Bh3 Kb7

 If 28 ... Nd7 29 Ra6 Kb8 30 Bg2 wins.

 29 Qd5+ Ka7

 29 ... Nc6 30 Bg2 is also decisive.

 30 Bg2 Na6 31 Rc6! 1-0

 Game 61
M.Ulibin-A.Kharlov
St Petersburg 1993

 1 d4 d5 2 c4 e6 3 Nf3 Nf6 4 g3 c6 5 Bg2 dxc4 6 Ne5 b5!? 7 a4 Nd5 8 axb5 cxb5

 Normally this position would be reached via 4 ... dxc4 5 Bg2 b5 6 a4 c6 (or 5 ... c6 6 a4 b5) 7 axb5 cxb5 8 Ne5 Nd5.

 9 Nc3 f6!?

 An interesting alternative to 9 ... Bb4 in the previous game, but one with which there is very little practical experience.

 10 Nf3

 Other games with 9 ... f6 have seen White play 10 e4, for example 10 ... Nxc3 (10 ... Nb4? allows 11 Qh5+ g6 12 Nxg6 hxg6 13 Qxh8 Nc2+ 14 Ke2 Nxa1 15 Bh6 Nd7 16 e5 Rb8 17 Ne4 with a winning attack) 11 Qh5+ g6 12 Nxg6 hxg6 13 Qxh8 (13 Qxg6+ Kd7 14 bxc3 Bb7 15 0-0 gave White questionable compensation for the piece in R.Milovanovic-V.Raicevic, Pula 1990) 13 ... Qxd4 14 Bh6 Nd7 15 0-0 was M.Hackel-S.Rausch, German League 1996, and now 15 ... Ne2+ (rather than 15 ... f5 16 Qg8, which was good for White in the game) 16 Kh1 Bb7 17 Rad1 Qxb2 18 Rd2 Qb4 19 Rxe2 0-0-0 would give Black more than enough for the exchange.

 One other possibility is 10 Ng4, though this has yet to be tried.

 10 ... Nxc3 11 bxc3 Bb7 12 0-0 Be7

 [image:]

 13 Qc2

 White needs to prepare e2-e4 because 13 e4 Bxe4 14 Ng5 (or 14 Ne5 Bxg2 15 Qh5+ g6 16 Nxg6 Qd5! 17 Ne5+ Kd8 18 Nf7+ Kd7 19 Qxd5+ Bxd5 20 Nxh8 Nc6 21 Nf7 e5 22 Nh6 exd4 would be very good for Black) 14 ... Bxg2 15 Nxe6 Qd7 (if 15 ... Qc8 16 Nxg7+ Kf7 17 Qh5+ Kxg7 18 Bh6+ Kg8 19 Rfe1 Nc6 20 Kxg2 threatening d4-d5 is strong) 16 Re1 (16 Nxg7+?! doesn’t work after 16 ... Kf7 17 Qh5+ Kxg7 18 Bh6+ Kg8 19 Kxg2 Bf8) 16 ... Bd5 17 Qh5+ g6 18 Qxd5 Qxd5 19 Nc7+ Kd7 20 Nxd5 Bd8 21 Bf4 Nc6 leaves White a pawn down in the endgame.

 But is 13 Qc2 the best way, or should 13 Re1 have been tried?

 13 ... f5 14 Nh4

 14 Rd1 is an interesting move, intending to meet 14 ... 0-0 with 15 d5 Bxd5 16 Ne5 (or maybe 16 Ng5 Bxg5 17 Bxg5 Qxg5 18 Rxd5 exd5 19 Bxd5+) 16 ... Bf6 17 Rxd5 exd5 18 Qxf5 with a dangerous initiative for the sacrificed exchange.

 14 ... Qc8 15 Bxb7 Qxb7 16 Ng2 0-0 17 Nf4 Rf6 18 Nh5

 18 Re1 can be answered by 18 ... Nc6!, intending 19 e4 e5! 20 Nd5 exd4! 21 Nxf6+ Bxf6 etc. The theme of a counter-sacrifice by Black seems very common in this line.

 18 ... Rf7 19 Nf4 Qc6 20 e4

 [image:]

 20 ... Nd7

 White would get more play after either 20 ... Qxe4?! 21 Qxe4 fxe4 22 Nxe6 Nc6 23 Re1, or 20 ... fxe4 21 Re1 followed by 22 Qxe4.

 21 exf5?!

 After this White’s initiative seems to peter out. 21 Re1 would have been better, so that after 21 ... Nb6 22 Bd2 he could double rooks on the e-file.

 21 ... exf5 22 Re1 Bd6 23 Ne6 Nb6 24 Bg5 Qd7 25 Bf4 Re8 26 Nc5

 26 Bxd6 Rxe6 27 Rxe6 Qxe6 28 Bc5 Na4 leaves Black with a lot of light square control.

 26 ... Bxc5 27 dxc5 Na4 28 Bd6 h6 29 Qd2 Rxe1+ 30 Qxe1

 30 Rxe1 Nxc5! would exploit the pin on White’s bishop.

 30 ... f4!

 [image:]

 Emerging from defence, Black suddenly takes the initiative.

 31 Rd1

 Neither 31 Bxf4 Nxc5, nor 31 gxf4 Qg4+ 32 Kh1 Qf3+ 33 Kg1 Rf6 would be helpful to White.

 31 ... f3 32 Bf4 Re7! 33 Qf1 Qc8 34 Re1 Qxc5 35 Rxe7 Qxe7

 And the rest, as they say, is a matter of technique.

 36 Qc1 Qe2 37 h4 Nb2 38 Qa1 Kh7 39 Be3 Nd3 40 Qb1 a6 41 Kh2 Qe1 42 Qxe1 Nxe1 43 g4 Ng2 44 Bb6 b4 45 cxb4 c3 46 Bd4 c2 47 Bb2 Nxh4 0-1

 Game 62
A.Pashikian-G.Meier
Martuni 2008

 1 d4 Nf6 2 Nf3 e6 3 c4 d5 4 g3 dxc4 5 Bg2 c6

 [image:]

 6 a4

 This may be the simplest way of answering Black’s last move.

 After 6 Ne5 Black has an additional possibility in 6 ... Bb4+ (on 6 ... b5 White should transpose into the last two games with 7 a4, rather than play 7 Nxc6?! Qb6) 7 Nc3 (7 Bd2 Be7 8 Bc3 a5 9 a4 Ra6 10 Na3 Bxa3 11 bxa3 Nd5 12 Qd2 b5 13 Rb1 Bd7 led to a complex game in E.L’Ami-P.Negi, Malmo 2007) 7 ... Nd5 8 0-0 (8 Bd2 b5 featured in S.Conquest-D.Sengupta, Hastings 2008/09, once again with a very messy position) 8 ... Nxc3 9 bxc3 Bxc3 10 Ba3 Qxd4 11 Qxd4 Bxd4 12 Nxc4 Bxa1 13 Rxa1 f6 14 Nd6+ Kd7 15 Rd1 Kc7 left White with distinctly dubious compensation in I.Ivanisevic-G.Meier, Mainz (rapid) 2008, though this didn’t stop him winning!

 6 ... c5

 [image:]

 Attempting to reach positions akin to those in Chapter 10, but with White having played his a-pawn forward two squares. Instead, 6 ... b5 7 axb5 cxb5 8 Ne5 Nd5 would lead to lines covered in the last two games.

 7 0-0

 Another possibility is 7 Na3!?, for example H.Melkumyan-G.Meier, Martuni 2008, went 7 ... Nc6 8 Nxc4 cxd4 9 0-0 Bc5 10 Bf4 Nd5 11 Be5 Nxe5 12 Ncxe5 0-0 13 Nxd4 f6 14 Nc4 with balanced chances at this stage. But I must admit to liking the simplicity of Pashikian’s play, taking the view that a2-a4 will be useful in the queen exchange line.

 7 ... Nc6 8 dxc5 Bxc5

 There’s also 8 ... Qxd1 9 Rxd1 Bxc5, when 10 Nbd2 c3 11 bxc3 Bd7 12 Nb3 Be7 13 Nfd4 0-0 14 Ba3 Bxa3 15 Rxa3 Rac8 16 Nc5 gave White some pressure in L.Ftacnik-A.Lauber, German League 2008.

 9 Nbd2 c3 10 bxc3 e5 11 a5!?

 I’m not very convinced by this a-pawn charge. The immediate 11 Ng5 looks more promising, just routing the knights into the game via e4.

 11 ... 0-0 12 Qa4 Qc7 13 Ng5

 White’s pieces are getting quite active here, though it’s not clear if this is anything more than a temporary thrill.

 13 ... Bd7 14 Nde4 Be7 15 Nxf6+

 15 Qc2 Nxe4 16 Bxe4 can be answered by 16 ... h6 17 Bxc6 hxg5, which is an argument for preceding this with 15 a6!? b6 16 Qc2 Nxe4 17 Bxe4, the point being that 17 ... h6 18 Bxc6 would now win the exchange.

 15 ... Bxf6 16 a6 b6 17 Rd1 Rac8 18 Rxd7?!

 [image:]

 It’s not clear that White should have taken advantage of this possibility. 18 Qe4 Bxg5 19 Bxg5 seems better, getting the two bishops at least.

 18 ... Qxd7 19 Bh3 Qd5 20 Bxc8 Rxc8 21 Ne4 Be7 22 Ba3?

 This could have landed White in deep trouble. 22 Rb1 is better here.

 22 ... Bxa3??

 Missing the reply. Black should play 22 ... b5!, when 23 Qc2 Bxa3 24 Rxa3 f5 is very good for him.

 23 Nf6+! gxf6 24 Qg4+ Kf8 25 Qxc8+ Ke7 26 Rxa3 Qd1+ 27 Kg2 Qd5+ 28 f3 Qc4 29 Kf1 h5 30 Ra1 1-0

 Not a particularly good game, but one with some interesting points. For example I’d prefer to play White after 11 Ng5, which would make sense out of his opening strategy.

 Game 63
N.Davies-P.Lukacs
Budapest 1993

 1 d4 d5 2 Nf3 Nf6 3 c4 e6 4 g3 dxc4 5 Bg2 Bd7

 This has not been played much in the last few years, but it deserves respect nonetheless.

 6 Ne5

 I think this is the most thematic move, though it involves the sacrifice of a pawn.

 White’s other move is 6 Qc2, but it’s not easy to prove anything after 6 ... c5 7 0-0 (7 Ne5 Nc6 8 Nxc6 Bxc6 9 Bxc6+ bxc6 10 dxc5 Bxc5 11 0-0 Qd5 12 Nc3 Qh5 13 Kg2 0-0 14 Na4 Qd5+ 15 f3 Be7 16 Rd1 Qb5 17 Rd4 Nd5 18 Rxc4 Rfd8 19 a3 Rac8 was equal in R.Vaganian-L.Portisch, 6th matchgame, Saint John 1988; and 7 Qxc4 Bc6 8 dxc5 Nbd7 9 Be3 Bd5 10 Qb4 a5 11 Qf4 Bxc5 12 Bxc5 Nxc5 13 Nc3 0-0 14 Nxd5 Nxd5 15 Qd4 Qb6 16 0-0 was equally equal in G.Sosonko-A.Karpov, Wijk aan Zee 1988) 7 ... Bc6 8 Qxc4 Nbd7 9 Bg5 (9 Nc3 b5! 10 Qd3 b4 11 Nb1 cxd4 is fine for Black) 9 ... Rc8 10 Bxf6! Nxf6?! (10 ... Qxf6! seems better, for example 11 Nc3 Be7 12 e4 0-0 13 d5 Nb6 14 Qd3 exd5 15 exd5 Rfd8 16 Nd2 c4 17 Nxc4 Nxc4 18 Qxc4 Bxd5 19 Nxd5 Rxc4 20 Nxf6+ would fizzle out to a draw) 11 dxc5 Bxf3 12 Bxf3 Bxc5 13 Qb5+ Qd7 14 Nc3 Qxb5 15 Nxb5 Ke7 16 b4! and White managed to take the initiative in G.Kasparov-V.Korchnoi, 7th matchgame, London 1983.

 6 ... Bc6

 Black has also played 6 ... Nc6, but after 7 Nxc4 Bb4+ 8 Nc3 Nd5 9 Qd3 Qf6 10 e3 Qg6 11 Be4 Qh5 12 a3 Bxc3+ 13 bxc3 Nf6 14 Bg2 0-0 15 h3!? Rad8 16 g4 Qb5 17 a4 Qa6 18 Qe2 White kept an edge in Y.Razuvaev-J.Klovans, Bern 1993.

 7 Nxc6 Nxc6 8 0-0

 [image:]

 8 ... Be7

 Interestingly enough, I had half expected this move, even though it had rarely been seen at the time. I had noticed that Lukacs’ compatriot, Istvan Farago, had played it and guessed it might have been studied in Hungarian circles.

 White also seems to have a promising game after other moves, for example:

 a) 8 ... Nxd4?! is just good for White after 9 Bxb7 Rb8 10 Bg2 Bc5 11 Nd2 c3 12 bxc3 Nb5 13 Qc2 0-0 14 a4 as in B.Gulko-V.Korchnoi, Amsterdam 1989.

 b) 8 ... Qd7 9 e3 (it’s time for White to defend his d4-pawn, since 9 Nc3 is fine for Black after 9 ... Nxd4 10 Bxb7 Rb8 11 Bg2 Be7 12 e3 Nb5 13 Qc2 Nxc3 14 Qxc3 Qb5 15 b3 0-0 16 bxc4 Qb6 as in A.Yusupov-A.Karpov, Belfort 1988) 9 ... Rb8 10 Qe2 b5 11 a4 (11 b3 cxb3 12 axb3 Bb4 seems okay for Black, for example 13 Ra6 Nd5 14 Bd2 Bxd2 15 Nxd2 Rb6 16 Rxb6 cxb6 17 Qxb5 Ncb4 18 Qxd7+ Kxd7 as in L.Janjgava-B.Abramovic, New York Open 1990) 11 ... a6 12 axb5 axb5 13 b3 cxb3 14 Nd2 Be7 15 Nxb3 0-0 16 Bd2! (16 Bb2 Nb4 17 Rfd1 Rfd8 18 Rac1 Na2 19 Ra1 Nb4 20 Rac1 Na2 21 Ra1 ½-½ was A.Yusupov-L.Portisch, Linares 1988) 16 ... Rfc8 17 Rfc1 Nd5 was Kir.Georgiev-V.Anand, Wijk aan Zee 1989, and now 18 h4!, intending h4-h5-h6, would have kept an edge for White according to Anand.

 9 e3

 9 Qa4 is less good after 9 ... 0-0 10 Rd1?! b5!. N.Sulava-I.Farago, Vinkovci 1993, continued 11 Qxb5 Nxd4 12 Qa4 Nxe2+ 13 Kf1 Nd4 and White was already in trouble.

 9 ... 0-0

 In Zsu.Polgar-A.Maric, Tilburg Candidates 1994, Black tried to improve on this with 9 ... Qd7, but White was better following 10 Qa4 Nb4 11 Qxd7+ Nxd7 12 Nd2 Nb6 13 Bxb7 Rb8 14 Bf3 thanks to the useful pair of bishops.

 10 Nd2 Na5 11 Qa4 c6

 On 11 ... c5 White’s simplest is 12 dxc5 Bxc5 13 Nxc4 Nxc4 14 Qxc4 with an edge, thanks to the powerful Catalan bishop.

 12 b4 c3 13 bxa5 cxd2 14 Bxd2

 [image:]

 White is clearly better here because of his strong pair of bishops and potential for pressure down the c- and b-files.

 14 ... Nd5 15 Rab1 Qd7 16 Rfc1 Rfc8 17 Qb3 Rab8 18 a4 h6 19 h4 Bd6 20 e4 Ne7 21 Qb2

 Introducing the possibility of taking aim at g7 via Bd2-c3, followed by a later d4-d5. So Black makes a bid for freedom.

 21 ... b5 22 axb6 Rxb6

 22 ... axb6 would keep the pawns together but leave Black very passive.

 23 Qa1 Rxb1 24 Rxb1

 [image:]

 24 ... f5

 Trying to get the d5-square, but creating weaknesses along the e-file. 24 ... c5 would have been a better move, for example 25 Bc3 cxd4 26 Bxd4 f6 and Black is still fighting.

 25 Re1 Rd8 26 Qa2 Kh8 27 h5 fxe4 28 Rxe4 Nd5 29 Qc4 Rf8 30 Qe2 Nc7 31 Bh3 Rf6 32 Kg2

 I was trying to follow Capablanca’s advice not to hurry.

 32 ... c5 33 Bc3 Rf8?!

 It would have been more stubborn to play 33 ... Nd5, though this is still good for White after 34 Bb2 c4 35 Qxc4 Qb7 36 Qc2.

 34 Bxe6 Qc6

 35 Kg1?!

 35 Qg4!, threatening 36 d5, or even 36 Qxg7+, followed by d4-d5+, would have been immediately decisive.

 35 ... c4?!

 Here, too, Black missed a more stubborn defence in 35 ... Nd5, when White would do well to find the variation 36 Bxd5 Qxd5 37 dxc5 Bxc5 38 Qg4 Bxf2+ 39 Kh2 Qb7 40 Qg6 Kg8 41 Bb4!, threatening both 42 Bxf8 and 42 Re7.

 36 Bxc4 Qxa4 37 d5

 [image:]

 This unveiling of the dark-squared bishop spells the beginning of the end.

 37 ... Qd7 38 Qe3 Kg8 39 Qe2 a6 40 Rg4 Rf7 41 Qe4 Nb5 42 Bb2 Qa7 43 Qe8+ Bf8 44 d6! Qxf2+ 45 Kh1 1-0

 After 45 ... Qf3+ 46 Kh2 Qf2+ 47 Kh3 Black runs out of checks.

 Summary

 5 ... b5 isn’t played much right now but, as far as I can see, it’s quite a problem for White. The complications of Balashov-Beliavsky (Game 60) are far from being resolved, but I think this is the best that White can do. The other approach is to avoid 4 ... dxc4 altogether by carefully picking an appropriate move order.

 I slightly prefer White after 5 ... c6, though this is also a tough nut to crack. As for 5 ... Bd7 I think its best days are behind it; White gets a very pleasant initiative, albeit at the cost of a pawn.

 Chapter Fourteen

 Open Catalan with 5 Qa4+

 1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 dxc4 5 Qa4+

 [image:]

 I’ve included this section on 5 Qa4+ largely to serve as a point of reference if the reader comes across any recent games with this move. Frankly I think it is rather innocuous, as compared with the main line (4 ... Be7 5 Nf3 0-0 6 0-0 dxc4 7 Qc2 a6 8 Qxc4), Black hasn’t had to play ... Bf8-e7. This is significant because he aim for ... c7-c5, when d4xc5 Bf8xc5 would save a tempo.

 After 5 ... Nbd7 6 Qxc4 Black gave us a good demonstration of how to equalize in Mecking-Portisch (Game 64). White tried to spice things up a little with 6 Nf3 and 7 Nc3 in Karpov-Nisipeanu (Game 65), but the draw came just one move later. In fact White only seems to get chances in this line if Black himself becomes overambitious, and this is what happened in Bacrot-Korchnoi (Game 66). Unfortunately White missed his chance (7 dxc5 seems to be more of a test) and found himself being ground down by the old warrior.

 Game 64
H.Mecking-L.Portisch
Bazna 2008

 1 d4 Nf6 2 c4 e6 3 Nf3 d5 4 g3 dxc4 5 Qa4+ Nbd7

 [image:]

 6 Qxc4

 If White wants something from 5 Qa4+ he should probably try 6 Bg2 a6 7 Nc3 as in the next game. Here Black equalizes with some ease.

 6 ... a6 7 Qc2

 After 7 Bg2 c5 (7 ... b5 is not bad either, for example 8 Qc2 Bb7 9 Bg5 Rc8 10 0-0 c5 11 Qd1 Qb6 12 Bxf6 Nxf6 13 dxc5 Bxc5 14 Ne5 Bxg2 15 Kxg2 0-0 was fine for Black in N.Kelecevic-A.Beliavsky, Sarajevo 1982) 8 0-0 (8 Qc2 b6 9 dxc5 Bxc5 10 Nd4 Nd5 11 Nb3 Bb7 12 0-0 Be7 13 Nc3 Rc8 was nothing for White in B.Kurajica-A.Kolev, La Laguna 2007) 8 ... b5 9 Qc2 Bb7 10 a4 cxd4 11 Nxd4 Bxg2 12 Kxg2 Rc8 13 Qd1 b4 was very comfortable for Black in P.Salzmann-N.Guliev, German League 2008.

 7 ... b6

 [image:]

 S.Djuric-J.Pinter, Szirak 1985, varied with 7 ... c5, which proved to be more entertaining after 8 dxc5 Bxc5 9 Bg2 b5 10 Nd4 Rb8 11 Nc6 Qc7 12 Nxb8 Bxf2+ 13 Kd1 Qxb8. Unfortunately most of the entertainment will fall to Black as, with an extra pawn and the white king on d1, he has more than enough for the exchange.

 8 Bg2 Bb7 9 0-0 c5 10 Nc3 cxd4 11 Nxd4 Bxg2 12 Kxg2 Qc8 13 e4 Bb4 14 Nde2

 [image:]

 A new move from Mecking, but one which has little impact on the assessment of this line. Two earlier games had gone as follows:

 a) 14 f3 Bxc3 15 bxc3 0-0 16 Ba3 Rd8 17 Be7 Re8 18 Bd6 Qc4 19 Rab1 b5 20 a4 Rec8 21 Rfc1 Qxa4 22 Qxa4 bxa4 was very comfortable for Black in R.Hübner-P.Van der Sterren, Munich 1994.

 b) 14 Bd2 0-0 15 Rfd1 Qc4 16 Be1 Rfd8 17 a3 Bf8 18 f3 Rac8 19 Rac1 Qc7 was similarly fine for Black in L.Konietzka-A.Naiditsch, Senden 2000.

 14 ... 0-0 15 f3 Qb7 16 Be3 Rac8 17 Rac1 Be7 18 Nf4 Ne5 19 Nd3 Nxd3 20 Qxd3 Rfd8 21 Qe2 ½-½

 Game 65
A.Karpov-L.D.Nisipeanu
Vitoria Gasteiz 2007

 1 Nf3 Nf6 2 c4 e6 3 g3 d5 4 d4 dxc4 5 Qa4+ Nbd7 6 Bg2 a6 7 Nc3

 [image:]

 7 ... Be7

 With this tricky move order (if 7 ... b5? 8 Nxb5!) White is trying to get his opponent to waste a tempo on ... Ra8-b8 before recapturing on c4. But even that may not be much, and Black can also try 7 ... c5. For example:

 a) 7 ... Rb8 8 Qxc4 b5 9 Qd3 Bb7 10 0-0 c5 (10 ... Bd6 11 Ng5 Bxg2 12 Kxg2 Be7 13 Bf4 Nh5! 14 Nce4 Nxf4+ 15 gxf4 Nb6 16 Rac1 h6 17 Nf3 Nd5 18 e3 Rb6 19 Rfd1 g5! was unclear in A.Graf-A.Naiditsch, German Ch., Höckendorf 2004) 11 Bf4 Rc8 12 dxc5 Bxc5 (12 ... Nxc5 13 Qxd8+ Rxd8 14 Rac1 b4 15 Nd1! Nd5 16 Ne5 f6 17 Nc4 was a bit better for White in B.Kurajica-E.Sveshnikov, Sarajevo 1983) 13 Rad1 (in B.Kurajica-S.Marjanovic, Yugoslav Ch. 1983, White tried 13 Ng5, but after 13 ... Bxg2 14 Kxg2 Qb6 15 Rad1 h6 16 Nf3 Black could equalize with just 16 ... 0-0) 13 ... 0-0 (13 ... b4?! 14 Na4 Be7 15 Ne5! Bxg2 16 Kxg2 Qa5 17 Nxd7 Qxa4 18 Nxf6+ Bxf6 19 b3 Qc6+ 20 Qf3 Qxf3+ 21 Kxf3 left White better because of Black’s queenside pawn weaknesses in U.Andersson-V.Milov, FIDE World Ch., Groningen 1997) 14 Ne5 Bxg2 15 Kxg2 Nxe5 16 Bxe5 Be7 (16 ... Qxd3 17 Rxd3 Rfd8 18 Rxd8+ Rxd8 19 Bxf6 gxf6 20 Rd1 Rxd1 21 Nxd1 f5 was also equal in U.Andersson-A.Karpov, Wijk aan Zee 1988) 17 Qf3 (17 Qxd8 Rfxd8 18 Rxd8+ Rxd8 19 Rc1 Rc8 20 Bf4 Kf8 was nothing in U.Andersson-Y.Gonzalez, Havana 2003) 17 ... Qa5 (17 ... Qb6 18 Rd2 b4 19 Bxf6 Bxf6 20 Ne4 gave White some hope of an edge in U.Andersson-V.Inkiov, Rome 1985) 18 Qb7 Rfe8 19 a3 b4 20 Bxf6 gxf6 21 axb4 Qxb4 22 Qxb4 Bxb4 23 Ne4 Kg7 24 Nd6 ½-½ U.Andersson-G.Kasparov, 6th matchgame, Belgrade 1985.

 b) 7 ... c5 8 0-0 (8 Qxc4 b5 9 Qd3 Bb7 10 0-0 Qb6 11 Be3 cxd4 12 Bxd4 Bc5 13 a4! Bxd4 14 Qxd4 b4 15 Nd1 0-0 16 Ne3 Rac8 17 Rfd1 Rfd8 was about equal at this stage in G.Agzamov-I.Novikov, Riga 1985) 8 ... Be7 (8 ... Nd5 9 dxc5 Nxc3 10 bxc3 Bxc5 11 Qxc4 gave White some active piece play in G.Kaidanov-P.Blatny, Chicago 2000) 9 dxc5 Bxc5

 [image:]

 10 Nd2!? (10 Qxc4 b5 11 Qh4 Bb7 12 Bg5 0-0 13 Rad1 was U.Andersson-I.Radulov, Indonesia 1983, when 13 ... Qc7! 14 Rc1 Qb6 would have been about equal) 10 ... Ra7!? 11 Qxc4 b5 12 Qd3!? Bb7 13 Nde4 Nxe4 14 Nxe4 Bxe4 15 Bxe4 f5!? 16 Bg2 0-0 17 Be3 gave White some chances due to Black’s slightly exposed pawns in I.Nikolaidis-S.Skembris, Greek Ch., Agios Nikolaos 2000.

 8 Bf4

 Ulf Andersson has made a speciality out of 8 Ne5, but without wreaking any particular havoc, for example 8 ... 0-0 (8 ... Rb8 9 Nxd7 Qxd7 10 Qxc4 b5! 11 Qd3 Bb7 12 Bxb7 Rxb7 13 Qf3 Rb6 14 0-0 Qc6 15 Qxc6+ Rxc6 16 Bg5 Rc4! 17 e3 c5 18 Bxf6! gxf6! 19 dxc5 0-0!? 20 Rac1 Rd8 21 Nb1 Rxc5 22 Rxc5 Bxc5 23 Rc1 Bb4! held the balance for Black in U.Andersson-R.Hübner, Tilburg 1981) and now:

 [image:]

 a) 9 Nxd7 Bxd7!? (9 ... Qxd7 10 Qxc4 b5 11 Qc6 Qxc6 12 Bxc6 Rb8 13 0-0 Bb7 14 Bxb7 Rxb7 15 Rd1 c5 was rather equal in U.Andersson-A.Aleksandrov, Polanica Zdroj 1997) 10 Qxc4 b5 11 Qb3 b4 12 Ne4 Bb5 13 Nxf6+ Bxf6 14 Be3 (14 Bxa8 Qxa8 15 f3 Bxd4 gives Black compensation for the exchange) 14 ... Rb8 15 Rd1 c5! 16 dxc5 Qa5 17 Rd2 Ba4 18 Qc4 Bc3! 19 0-0! Bb5 20 Qb3 was U.Andersson-A.Sokolov, Bar 1997, when Black should have repeated the position with 20 ... Ba4 21 Qc4 Bb5 etc.

 b) 9 Nxc4 c5 (9 ... Nd5 10 Qd1 c5 11 dxc5 Nxc3 12 bxc3 Bxc5 13 Bf4 gave White some initiative in B.Kurajica-A.Brkic, Croatian Ch., Split 2008) 10 dxc5 Bxc5 11 Be3 (11 0-0 Rb8 12 Qd1 b5 13 Nd6 Qe7 14 Bf4 e5 15 Nxc8 Rbxc8 16 Bg5 h6 17 Nd5 Qe6 18 Bxf6 Nxf6 19 Nxf6+ Qxf6 was very drawish in U.Andersson-M.Tal, Niksic 1983) 11 ... Bxe3 12 Nxe3 Rb8 13 0-0 b5 14 Qf4 was just a shade better for White in B.Kurajica-V.Malakhatko, Spanish Team Ch. 2007.

 Another possibility is 8 Qxc4, but after 8 ... b5 9 Qd3 Bb7 10 0-0 0-0 11 Be3 Nb6 12 Bg5 c5!? 13 Bxf6 gxf6 14 Rfd1 c4 15 Qc2 f5 Black was doing quite well in A.Lein-R.Hübner, Chicago 1982.

 8 ... Nd5

 [image:]

 9 Qxc4 Nxf4 10 gxf4 b5

 In R.Vera-A.Antunes, Havana 1990, Black tried to do without this move by playing 10 ... 0-0 11 0-0 Nb6. Although this is a solid way to play it, it does leave Black rather passive, and after 12 Qb3 Nd5 13 e3 c6 14 Rac1 Kh8 15 Rfd1 f6 16 Na4 White’s position was preferable.

 11 Qd3 Bb7 12 Rd1

 [image:]

 This seems to be a new move from Karpov, aimed at inhibiting ... c7-c5. But it doesn’t do that for long and thus does little to affect the assessment of this line.

 In earlier games White had played 12 0-0, whereupon 12 ... c5 (12 ... 0-0 13 Rfd1 c5 14 d5 exd5 15 Nxd5 Nf6 16 Ne5 Nxd5 17 Bxd5 Qxd5 18 Qxd5 Bxd5 19 Rxd5 Rfd8 20 Nc6 Re8 21 a4 Bf8 was also fine for Black in C.Bauer-J.Lautier, Enghien les Bains 1999) 13 Rad1 c4 14 Qc2 Nf6 15 Ne5 Bxg2 16 Kxg2 0-0 17 e3 Rc8 18 f5 b4 19 Ne2 Qd5+ even gave Black the initiative in I.Hausner-V.Babula, Martin 2003.

 12 ... Nf6 13 0-0 0-0 14 a3 c5 15 dxc5 Bxc5 16 Qxd8 Rfxd8 17 Ne5 Bxg2 18 Kxg2 Rdc8

 [image:]

 There’s nothing much happening in this endgame, even for Karpov.

 19 Rd3 Be7 20 Kf3 Rc7 21 Rfd1 Rac8 22 e3 g6 ½-½

 Game 66
E.Bacrot-V.Korchnoi
Odessa 2007

 1 Nf3 e6 2 c4 Nf6 3 g3 d5 4 d4 dxc4 5 Qa4+ Bd7 6 Qxc4 c5

 [image:]

 A little played and rather risky move, all of which will make it attractive to an old warrior like Korchnoi.

 Another, safer possibility is 6 ... Bc6, when White doesn’t have anything special, for example 7 Bg2 (7 Nc3 Bxf3 8 exf3 c6 would leave White with a lack of structural dynamism on account of the firmly restrained d4-pawn) 7 ... Bd5 (7 ... Nbd7 8 0-0 Nb6 9 Qd3 Qd5 10 Nc3 Qh5 11 e4 was better for White in K.Hulak-B.Ivanovic, Yugoslav Ch., Borovo 1981) 8 Qd3 (8 Qc2 Be4 9 Qa4+ Qd7 10 Qxd7+ Nbxd7 11 0-0 Bd6 12 Nc3 Bc6 13 Rd1 was a tiny bit better for White in M.Konopka-S.Cifka, Zdar nad Sazavou 2008) 8 ... Be4 9 Qd1 c5 10 Nc3 Bc6 11 0-0 Nbd7 12 Qd3! (more testing than 12 Bg5 h6 13 Bxf6 Nxf6 ½-½ as in U.Andersson-M.Krasenkow, Polanica Zdroj 1997; while 12 Be3 Be7 13 dxc5 Bxc5 14 Bxc5 Nxc5 15 Qxd8+! Rxd8 16 Rac1 Ke7 was also rather equal in U.Andersson-M.Illescas Cordoba, Pamplona 1997) 12 ... cxd4!? 13 Nxd4 Bxg2 14 Kxg2 Bc5 15 Nb3 Bb4 16 Ne4 0-0 17 Rd1 Ne5 18 Qxd8 Rfxd8 19 Rxd8+ Rxd8 20 Bg5 Be7 21 Rc1 Kf8 22 Nxf6 gxf6 23 Be3 led to Black being tortured in the endgame in U.Andersson-C.Lutz, Katrineholm 1999, though to his credit he survived.

 7 Bg2

 There’s another, and probably superior, possibility in 7 dxc5, after which 7 ... Bc6 8 Nc3 Nbd7 9 Be3 Rc8 10 Bg2 (10 b4!? is interesting too) 10 ... Nd5 11 Nxd5 Bxd5 12 Qd4 Be7!? 13 Qxg7 Bf6 14 Qg4 Bxb2 15 0-0 h5 16 Qb4 Bxa1 17 Rxa1 gave White compensation for the exchange in U.Andersson-J.Van der Wiel, Wijk aan Zee 1984.

 7 ... Bc6 8 0-0 Nbd7 9 Nc3 Rc8

 Black is developing very efficiently here, and his opening has been a complete success. This is one of the advantages of surprise in the opening.

 [image:]

 10 Bg5 cxd4 11 Qxd4 Bc5 12 Qf4 h6 13 Bxf6 Qxf6 14 Rfd1 Qxf4 15 gxf4 Bb4 16 Rac1 Ke7 17 a3 Bxf3

 [image:]

 18 Bxf3

 18 axb4 Bxg2 19 Kxg2 Rhd8 would also be better for Black due to White’s somewhat tatty pawns.

 In the rest of the game Korchnoi presses the young Frenchman all the way, narrowly falling short of converting to a full point.

 18 ... Bxc3 19 Rxc3 Rxc3 20 bxc3 Rc8 21 Bxb7 Rxc3 22 Ra1 Nc5 23 Ba8 a5 24 e3 f5 25 Ra2 Nd3 26 Bb7 Kd6 27 Ba6 Nc5 28 Bf1 a4 29 Bb5 g5 30 fxg5 hxg5 31 Kg2 Kc7 32 h3 Kd6 33 Rd2+ Ke7 34 Ra2 e5

 The advance of Black’s kingside pawns adds to the pressure.

 35 Rd2 f4 36 exf4 gxf4 37 Ra2 e4 38 h4 Kf6 39 h5 Kg5 40 Be8

 [image:]

 40 ... Nd3?!

 Perhaps this was the point at which Black could have won. 40 ... f3+ looks very unpleasant after 41 Kh2 e3 42 fxe3 Rxe3, threatening both 43 ... Re2+ and 43 ... Ne4.

 41 Bg6 Rc4

 41 ... e3 looks like the last chance to keep it going. Now White manages to equalize.

 42 Rd2 f3+ 43 Kg3 Nf4 44 Rb2 Nxh5+ 45 Bxh5 Kxh5 46 Rb5+ Kg6 47 Kf4 Rc3 48 Rb4 Rxa3 49 Rxe4 Kh5 50 Kg3 Kg5 51 Rf4 ½-½

 Summary

 Given the fact that such friendly Grandmasters as Ulf Andersson and Bojan Kurajica play 5 Qa4+, I would really have liked to say something better about it. Unfortunately I cannot escape the conclusion that it’s as dull as dishwater.

 Rather than try to grind away in these positions I think that the simplest way to avoid such lines as 4 ... dxc4 5 Nf3 b5 is to adopt a Flank Opening move order, say with 1 Nf3 d5 2 g3 Nf6 3 Bg2 e6 4 c4. If Black then plays 4 ... dxc4, there is 5 Qc2 followed by recovering the pawn on c4 with either the queen or one of the knights (Nf3-e5xc4 or Nb1-a3xc4). There’s plenty of play in this position as White hasn’t moved his centre pawns.

 Index of Complete Games

 Almasi.Z-Balogh.C, Heviz 2008

 Andreikin.D-Karthikeyan.P, World Junior Championship 2008

 Antic.D-Van Riemsdijk.H, Australian Championship, Parramatta 2008

 Bacrot.E-Korchnoi.V, Odessa 2007

 Balashov.Y-Beliavsky.A, USSR Championship, Kiev 1986

 Banas.J-Kujala.A, European Cup, Bratislava 1996

 Bauer.C-Timofeev.A, Spanish Team Championship 2007

 Beliavsky.A-Mammadov.A, Baku 2008

 Bogdanovski.V-Lputian.S, World Team Championship, Yerevan 2001

 Carlsen.M-Stubberud.O, Tromsø 2007

 Damljanovic.B-Pavasovic.D, Valjevo 2007

 Damljanovic.B-Quillan.G, Granada 2007

 Damljanovic.B-Sanikidze.T, European Championship, Dresden 2007

 Davies.N-Bykhovsky.A, Porto San Giorgio 1999

 Davies.N-Collins.S, Blackpool 2003

 Davies.N-Lukacs.P, Budapest 1993

 Davies.N-Nickoloff.B, Toronto 1998

 Davies.N-Wilczek.T, Correspondence 2004

 Eljanov.P-Adams.M, Wijk aan Zee 2008

 Fridman.D-Inkiov.V, Belgian Team Championship 2008

 Gelfand.B-Adams.M, Yerevan (rapid) 2008

 Gelfand.B-Drozdovskij.Y, Odessa 2008

 Gelfand.B-Kamsky.G, FIDE Grand Prix, Sochi 2008

 Gleizerov.E-Adly.A, Dubai 2008

 Gleizerov.E-Tsesarsky.I, Kursk 1987

 Granda Zuniga.J-Rowson.J, Turin Olympiad 2006

 Horvath.Jo-Manole.V, Aschach Donau 2007

 Inarkiev.E-Jakovenko.D, World Rapid Cup, Odessa 2008

 Ivanchuk.V-Alekseev.E, Foros 2008

 Ivanisevic.I-Lepelletier.B, French Team Championship 2007

 Jirka.J-Brener.I, Brno 2007

 Kaidanov.G-Onischuk.A, Lubbock 2008

 Kaidanov.G-Stefansson.H, Lubbock 2008

 Kalinin.O-Zeberski.J, Polish Team Championship 2008

 Karpov.A-Nisipeanu.L.D, Vitoria Gasteiz 2007

 Kramnik.V-Anand.V, Wijk aan Zee 2007

 Kramnik.V-Carlsen.M, Dortmund 2007

 Kramnik.V-Carlsen.M, Wijk aan Zee 2007

 Kramnik.V-Leko.P, World Championship, Mexico City 2007

 Kramnik.V-Morozevich.A, World Championship, Mexico City 2007

 Kramnik.V-Naiditsch.A, Dortmund 2006

 Kramnik.V-Shirov.A, Moscow 2007

 Kramnik.V-Svidler.P, Linares 1998

 Kramnik.V-Topalov.V, World Championship, Elista 2006

 Krasenkow.M-Arbakov.V, Moscow 1989

 Landa.K-Melkumyan.H, European Club Cup, Kallithea 2008

 Le Quang.L-Azmaiparashvili.Z, Vung Tau 2008

 Le Quang.L-Ismagambetov.A, Macau 2007

 Mecking.H-Portisch.L, Bazna 2008

 Meier.G-Zhigalko.S, Martuni 2008

 Mikhalevski.V-Huzman.A, Montreal 2008

 Miton.K-Charbonneau.P, Montreal 2007

 Nakamura.H-Serper.G, US Chess League 2007

 Nyback.T-Lputian.S, European Club Cup, Kallithea 2008

 Pashikian.A-Meier.G, Martuni 2008

 Psakhis.L-Stefansson.H, Winnipeg 1997

 Romanishin.O-Papp.G, Budapest 2008

 Tolnai.T-Almasi.I, Hungarian Team Championship 2003

 Ulibin.M-Kharlov.A, St Petersburg 1993

 Umansky.M-Davies.N, Correspondence 2004

 Umansky.M-Rause.O, World Correspondence Championship 2004

 Umansky.M-Weber.D, Correspondence 2003

 Vaganian.R-Gyimesi.Z, Antwerp 2008

 Vaganian.R-Kalashian.D, Armenian Team Championship 2008

 Van Wely.L-L’Ami.E, London 2008

 Wojtaszek.R-Peterson.E, European Championship, Dresden 2007

OEBPS/Images/00185.jpg
L]

A\

\Shat

OEBPS/Images/00184.jpg
N+
S

MM&V/// e

g . ///Qﬁwg
e
%a%:%g/
e
el
e //ﬁwg

OEBPS/Images/00187.jpg

OEBPS/Images/00186.jpg
¥ K21/
o
REAR
7 V4 Iy TRz i
i BRI BY

OEBPS/Images/00181.jpg

OEBPS/Images/00180.jpg

OEBPS/Images/00183.jpg
%%zz

I W w
NN

e |

%
7,
%

[Ss SN A\ SN

@
MmN
\ e N

Y

O\ \wi

OEBPS/Images/00182.jpg
E%

VN

%%%

//

A

,w///;/ , //
ﬁ \\iaj

/ NN
1%, o

A\

%ﬁ%

cover.jpeg

OEBPS/Images/00179.jpg
B TETEE
B BAE
v 7/ ﬁ/; ﬁ///ﬁ
/g/ a =
Tw o, /ﬁ/;&%
R ER

x\\
&\

\\\\

N

OEBPS/Images/00178.jpg
E % A T
Wm.%/..l. a S //
//%Q4@
%/ \ ﬁmu)
!/%7///7/ N
Qﬁ M‘D ﬁ%
w\\ /,,/g
///,, \

OEBPS/Images/00174.jpg

OEBPS/Images/00295.jpg
e % %

% % % w/
«f %1@4ﬁ
e

N\ N\ 3]

OEBPS/Images/00173.jpg
N\ %@@

CASEE Rl
%1% di=n\ o]
% %

OEBPS/Images/00294.jpg

OEBPS/Images/00176.jpg
e T
MM&V/// % D

ol
mel | © o

OEBPS/Images/00297.jpg
' /
8 &
//n_s/% @ /

OEBPS/Images/00175.jpg
Lozt N e NN >

M/ /////%/M‘//umg
\ Gllir]

ET T RS
me | HI

OEBPS/Images/00296.jpg
4
%7&/%
Pl
A\ A\
E Rt

OEBPS/Images/00170.jpg
@Z zﬁ@
WA %@@E
w_i%ﬁ% \
&.a%/
Eﬂ % /ﬁﬁ

OEBPS/Images/00291.jpg
T R
s ,//////7/ NN A
N N // SN
wle e
e .
3\ &
< & G
m e =D

N\ N\

e

0

V/

/ﬁz

N L O
e Q

A
na
_ B®

7

7

OEBPS/Images/00169.jpg
cE

.

I 4=

MM& AN

mn/////

A\

-

/%

// / ///wxwumg
\ Q]

%i%

//ﬁwg

OEBPS/Images/00290.jpg
//

////‘UQW//
@%:%M%
P =
g;/%zz

AN

e
/1%%@Wﬁ

OEBPS/Images/00172.jpg
RERE
E /;%7/4 .@ /A% <
P <=
%/u/‘“/% N\ D
e | HE

A

OEBPS/Images/00293.jpg
8 E®
E & 111
AR 7
ta

% 7. 7 7
> VW@V
XN m A
. % B

OEBPS/Images/00171.jpg
S
b N

R

V,
V
2

R Ve
/‘W/_W%%///%y//// N
i
e

OEBPS/Images/00292.jpg
el O S
8
ol Q!
G A
EE O
@\ A A=
-
L LIOEE el

OEBPS/Images/00177.jpg
%1///% &

N

E/ﬁiﬁ% Al

OEBPS/Images/00168.jpg
N
ol i ot
"

\

N

OEBPS/Images/00289.jpg
\ //;ﬁ@

& G
Ce N
H
talol
ETEER
/1% /ﬁﬁ

OEBPS/Images/00288.jpg

OEBPS/Images/00163.jpg
s 8 N5

%
%

72

OEBPS/Images/00284.jpg

OEBPS/Images/00162.jpg
N

el
el

Sy e e

OEBPS/Images/00283.jpg
. WIE
@

§s N\
et

-

7 7
. T

N\

/%7//4 Ve

OEBPS/Images/00165.jpg
N = AN

A

A RRNSS R S
ol G

N

OEBPS/Images/00286.jpg
’ % A i

f /
7 7 /@%
%ﬂ%?% w
%7 /ﬁ/g&
D % 7,

OEBPS/Images/00164.jpg
7 e
 mthal
B m
5 W ®
@ @ W s
MomAE m

OEBPS/Images/00285.jpg
/, %

i% ,/

1%@%&@;&%
ié/ﬁ” ﬁé /
B // / &

OEBPS/Images/00159.jpg
e]

%

ga% I
71%&%@
e

el

N
7//M/

OEBPS/Images/00280.jpg
>

e

%1/%2
//w ﬂ/ ol
%i/ N\
/%/%/% -

s el
e w B
//Z..a \

mel | & i

N

/
//ﬁ/
ﬁ@g
&

/
0

%
%E

OEBPS/Images/00158.jpg
E%ﬁ% %/ﬂ

OEBPS/Images/00279.jpg
E’@é

%%/ Rk
% A rzw&
Q__/%.I // :

OEBPS/Images/00161.jpg
S]
o

M G
i

;%:z;

Em

\

z@@;

OEBPS/Images/00282.jpg

OEBPS/Images/00160.jpg
E

% 7
o mow
AN 78

7

7

72
%

OEBPS/Images/00281.jpg
788 7 7
HEE W W
% 7/” *
w0 ﬁ/@
Cww / .

/

L

\

N\
s

OEBPS/Images/00009.jpg
M

% 7 _‘/ %

///// / % a
izauis,
//W My :////,/%
3) ﬁ.&%

Y

N

Nm

\\
RN

OEBPS/Images/00008.jpg
E/t% TN\

OEBPS/Images/00011.jpg
%az
EZ
%

OEBPS/Images/00167.jpg

OEBPS/Images/00010.jpg
%

OEBPS/Images/00166.jpg
%

e
%/

S N m/;

el
N S

PN e O
sl ,//w7/,/ ,///%//////, RN
A%Z%ﬁ%@ﬁ
L H

e

OEBPS/Images/00287.jpg
N

é.ia /%@
N
H
MECIE
e L
moe

OEBPS/Images/00013.jpg
o
{%7{/%% /14

| Q%ﬁ@ %
“u w e
w omS

\H'

N

//

S
@

OEBPS/Images/00012.jpg

OEBPS/Images/00278.jpg
A3

SV M N\ /%/M/
e

IS A\

A\
o R
o)

N

e =

OEBPS/Images/00152.jpg
4, / "97%/ V//%7i/
aat ¥
 HiE

% ﬁ . . o
50 moway
N

OEBPS/Images/00273.jpg
//% <Ii]
///@7

Qz% el
@%y% g

/%%/Q

RDISSY

OEBPS/Images/00151.jpg
ol
&a///

% ,///ﬁ
-~ %;//ﬁﬁ%
o N

OEBPS/Images/00272.jpg
o ///%]
////// % W,/
@%1%%%@@
E
alem o
%1@@% I
e

Qz

S

523

o

OEBPS/Images/00154.jpg
W//M//,

N

_///
%//%

et}
heb N
Mvwi
ﬂ%%m/ /, N
///%// 7,

OEBPS/Images/00275.jpg
= S NS
HoE N
,%7//// ,/%7/ ,//7///////,/%/
NP\
Gl ek GRS
| <ol

il W W
e B
Rl % //%i/

/
%

OEBPS/Images/00153.jpg
A, TE®
am St
W E
w . =
ﬁ/// .
e way
womom s

&\\

\\

OEBPS/Images/00274.jpg
LTI |
t1if 1t
/@ﬂ%ﬂ%ﬂ
o
7 oNE
S
& 1A

\
A\

\

§§

a
B

S

7
AVAY

OEBPS/Images/00148.jpg
1;
/

73

OEBPS/Images/00269.jpg
a0
e I

OEBPS/Images/00268.jpg
AN S
L Ha
\ Q]

N NN
-

ELL Rt
L
H 1
adelq
A\ I IR
me |

OEBPS/Images/00150.jpg
H//E

,,%ﬁ/
/ %/ﬁ%

BREE n REhe

%

OEBPS/Images/00271.jpg
/% % %e //

OEBPS/Images/00149.jpg
@2 % @Q@
e %,@
AL EH

A\ %I%& N\

e

L e S
ﬁ%gﬂ/ﬁﬁ,

OEBPS/Images/00270.jpg
I

E]
a{+
N\
i

S

1%

///

%

/

%1%

A

“
N

=l

%
i

/ﬁ

D

N

@

O

\ =
wg@

/%

\

y

/

/

//i

il
\

//

V)

OEBPS/Images/00156.jpg
S

Ei% et
////‘1///// M/% H/IQ
B e S]
N\ A
L W
E/ N\ o\ 1]

7

OEBPS/Images/00277.jpg
S

n_d

@
o |

E Auoh
111

\\\»\\ o
L

N
\
N

N
"

< VA V. 7/
A >
Z 2 Vi

w

0

"%, ’ j// R
® DaEAw

B

N
\

OEBPS/Images/00155.jpg
n@ - ///
el

Selme
Satee o
S m o
@ e

OEBPS/Images/00276.jpg
7// // // /7///

% /;/ﬂ &
/// 7, /// %//
mie W
. s
o
7 1 ¥

x\
\\\
\\\\

NN

&\\\
\
\\\

&\\\

\\

N
\xx\
\\\
\ \

\\\

OEBPS/Images/00157.jpg
\

N

o«

\Shat

OEBPS/Images/00002.jpg
[\

Rl

//,,

A\

OEBPS/Images/00001.jpg
Nigel Davies

play the
Catalan

OEBPS/Images/00004.jpg
%1% % o

ga%,@f
A%i%ﬁ%g

g /% B 2

N

N
7//M/

OEBPS/Images/00003.jpg
V 7/ 7), 4

OEBPS/Images/00006.jpg
En LN
- //////,, %/ﬁ//
Bl %
@//1//
mz%

W

L R

OEBPS/Images/00005.jpg
[\

Rl

//,,

A\

OEBPS/Images/00007.jpg
E/t% TN\

OEBPS/Images/00141.jpg
%

mmu%
Wa%ﬁ@%&ﬁ

ol K =D
el e

A\

o E

OEBPS/Images/00262.jpg

OEBPS/Images/00140.jpg
sl TR
//@@
Vet
%a%:& @E
E%i%ﬁ%gﬁ
& A\ =\

NN

e | H=1

/

OEBPS/Images/00261.jpg
NN LA
nmﬁ-/// //M / /@u
me O wial
P G
AW\ Etl\iay
< % A\
W\ &\
g

OEBPS/Images/00143.jpg
7

///

7

T .
27

@i%
7,

}

<§

7

i

ta 1t
&

v

2
7 %

I // %/ &

/ %/ ///ﬁé
N

i

OEBPS/Images/00264.jpg
¥ F_Ten
2311
W EiE
/ um

. // 1)
/ %ﬁ/@/ﬁ/

&\\\

&\\\H’&\\

OEBPS/Images/00142.jpg
__EHE
7 YV
W Zt////%// 57
AT 1R N
’

7 By ®
XAy 5 B

N owmAy
YRR

| I

OEBPS/Images/00263.jpg
—
T =

72
’
B

7

M/_W%//M%y//
e

TR,
7000
7

N
-

L R

o

OEBPS/Images/00258.jpg

OEBPS/Images/00139.jpg
\

\\

S

OEBPS/Images/00260.jpg
B

e

A\ N
S

me | ED

OEBPS/Images/00138.jpg
N

N\
\

E AW E&

N\

\

\\
A

S

OEBPS/Images/00259.jpg

OEBPS/Images/00029.jpg
P %Q%ﬂ
/%1% /i%
%a@ <

OEBPS/Images/00028.jpg
N L
/////, %7@7 o /g
3] ol 4N %a?ﬂ
AW N\ =)
o « o

AN AN NN
WA (=
L G

E/I% \]

OEBPS/Images/00031.jpg
E V/QE@“
Ata
t A& 1&
QJV/// »
%/ i % %
7 oNE
ﬁ{g%i/ﬁ;@;ﬁ
), B &

\

S

.
by
=

OEBPS/Images/00030.jpg
e

% _
\ %

S
N
N

g
//
1/%

////

A\

<

OEBPS/Images/00033.jpg
E/t% TN\

OEBPS/Images/00145.jpg
_E N WEn

%% // /:t/.t

ﬁ“ . h /»M
e

(ATA:
. ”@7
% //// / |

\

OEBPS/Images/00266.jpg

OEBPS/Images/00032.jpg
7 WEy
/.Q_//// 111
,/37 /ﬁ/ %
s mond
/ﬁ// 7 /ﬁ/ /ﬁ4
o mae @

OEBPS/Images/00144.jpg
=05¢

7 2=y

OEBPS/Images/00265.jpg
DS

OEBPS/Images/00035.jpg
N\«

B //%%
Ei% n/ol—@/é*////
e | H
ELEST R i
o\ G
e w

A\

m e &

OEBPS/Images/00147.jpg
W
MM&V///,

%m%z
%i%ﬁzgﬁ
DR

meal

OEBPS/Images/00034.jpg
NN

< % o N //g

//.I%/ NS 4

N\

m oW

OEBPS/Images/00146.jpg
A\

e

- .
a3 N R MR e
@ o L 2n
NN ///ﬁ NN N

mie | H

N

OEBPS/Images/00267.jpg
ol ///% <]
« N el
/1% ///@?]
g s .

OEBPS/Images/00026.jpg
z/%/ »
.5 u 1// /

» - //////
”I 0.
/_;///%

é/

% 7 /ﬁ/Q{ﬁ

OEBPS/Images/00025.jpg
-G
1Y

¥ E,
A 11

OEBPS/Images/00027.jpg
% /:t’ 7‘%&@
/ .Q_E /:t/fz)/
:t//;t//// % //// ///
i /,/ %/ »
. / -
® 7 /;@;ﬁf
= / =)

§

i&

\

\\\\\\\\

N\

OEBPS/Images/00130.jpg
b NN AR

S

N

OEBPS/Images/00251.jpg

OEBPS/Images/00129.jpg
7 7 RS

) //// ’'4J
» "‘21/% <
V/Q_/ﬂﬁ%ﬁ”/
& 7. i
W, / :

OEBPS/Images/00250.jpg
N

(BB s
iato i

7

g

< o

Vi
ay,

S

L R

o

OEBPS/Images/00132.jpg
RCER
on m =
s% //
Eﬂ /%

OEBPS/Images/00253.jpg
Sy

E weh
TSN
Ta ta
E BE
2 %Ez}/ﬁ/ %/
o
AE LREOW
ﬁ@:@;g// o)

b+ buf

7

\\s

OEBPS/Images/00131.jpg
%1%
QE. @@@
o // :
me

OEBPS/Images/00252.jpg
V743 — %
7 / 2 ?///// % //

iw %i@ﬁ&

OEBPS/Images/00128.jpg
:t? // %ift/
.@// 717/ t
W

zi%i
iy Vﬁ%‘

§
@8”

OEBPS/Images/00249.jpg
ﬁ@ﬁ%w/w
Y /AR

W W

%E%

a

5
7 hig /ﬁ/g/ﬁ/
ﬁ/ 0

OEBPS/Images/00248.jpg
N

’ 7,3 |
1y o ow

i A

gy 7 ES

OEBPS/Images/00018.jpg
E E_UEE
W it
/ ”é%% 7
Pl
/ﬁ ® U W
// // ﬁ //ﬁ;/v
/ % & &
2

0

&\
@f?

&\\\

S\

&\\
N
*

&\\\
\

OEBPS/Images/00137.jpg
S

;ﬁ@

7

ZRY
7N
el

EL RN =

OEBPS/Images/00020.jpg
e % =l
\ /z®
E R %a/
e @ =
ELET %
“ %/%g%
%,%d%;%@
m e =

N

OEBPS/Images/00019.jpg
Eia //ém)
%.1%&7/ H\
Etl %/ﬁg
o\
N W HG
W e)

@

OEBPS/Images/00022.jpg
////M/m

S NN

E/i%

% .T. // ///% ///4////;

//@
ale af o

/ﬁﬁ

OEBPS/Images/00134.jpg
.
n@% //M&//A
Ehat //
o B

L E /%g
@Z /// A EL\

Ei % %ﬁ%

OEBPS/Images/00255.jpg
.:. % %ﬁﬁ

N

OEBPS/Images/00021.jpg
%1%

E/i%

WW/// @Q\w
e
M/// =
S H

-

RG]

/ﬁﬁ

OEBPS/Images/00133.jpg
i\

& | sy
Ei%i% N\

A\ N\ =\
7o //g
ﬁ% % A
Ei % %ﬁ%

/

OEBPS/Images/00254.jpg
n@////x D AN
2y AN AN Oy
Bl
Len m
e

OEBPS/Images/00024.jpg

OEBPS/Images/00136.jpg
S

;ﬁ@

7

ZRY
7N
el

EL RN =

OEBPS/Images/00257.jpg
m WA W
 wbier
e e
t %ﬁ%;/
A N
// %7 / / i//ﬁ//7 Z
. W agw
Bom o

OEBPS/Images/00023.jpg
Y

% o 7

OEBPS/Images/00135.jpg
',) @
i;@://ﬂ //}Z/I
/ /i/ /
ﬁ/? %ﬂ \éf /ﬁ’
B E B

NN

OEBPS/Images/00256.jpg
Y ////a/// //// y
”// 7) 31 B
7// /%/ /@// ////%

/ % ;@: S

oY E’@

OEBPS/Images/00015.jpg
\
.l
/// N M///;
, AN :
@ﬂ

OEBPS/Images/00014.jpg
= NN

T T w
3 AN S B

% N //@

\

AT

OEBPS/Images/00017.jpg
<

@; // E @
/_1% % w]

/

ST

OEBPS/Images/00016.jpg
N
S
N

7

% W//Z//%V// %7///

Z 7 7 % 7
%7// //%% ,/ﬁ/;'// /ﬁ@
oy 8
g 7 7 BE®

OEBPS/Images/00119.jpg
Wl T E
Bel el
NE N
e e
/% w6
| el W
el e
Al el

OEBPS/Images/00240.jpg
% 3 R
Pl s S\¢ //% N
_..Mey//// % «

W/% N AN
Gl
i R E ol
e
me |

%//4

OEBPS/Images/00118.jpg
@m u C@
M G
z?.% % /
@7 @ 1,@%%

/

2 %wa \]

OEBPS/Images/00239.jpg
w
/%

OEBPS/Images/00121.jpg
|

i
&

= » /// %
;1@‘ /:t /:I:

S

%%/
B

// 5

.

///%

OEBPS/Images/00242.jpg

OEBPS/Images/00120.jpg
V /3 /4
»

N
-

e
\

NI

§

w

2

ny»
»

N\
S\

A\
N \\\\\g

..
e
@8”
B

///,

///

.

N

OEBPS/Images/00241.jpg
7

1?1///
7%
71@ % |
// % / ,ﬁf/

OEBPS/Images/00049.jpg
7%& .
Ve
/,/@Q:M
7 B®

OEBPS/Images/00238.jpg

OEBPS/Images/00048.jpg
% ol /// ///% o=

N,
& %Q/ﬁéo
N Gl

;@1%%%%%

@

5 N

/////

N
1 EN
Halllen &l
E/I% N\

@i

OEBPS/Images/00051.jpg
‘AP
g B =

%;w/% a
B miw W
N
AEN

OEBPS/Images/00127.jpg
LR
£7 71%“%
AN)
B Eidiw
ar £

\\\\

OEBPS/Images/00050.jpg
KR TS

wia 1ttt
TR
Bim B W

/%W@A7/%
aAm

R AR
N R

D?@E
\
\&

OEBPS/Images/00126.jpg
N\ &
e H
kol % L
&.1%
Q% %
Eﬂ % %ﬁﬁ

OEBPS/Images/00247.jpg
W i
\

Q
\

?//
/;://////

1
% % 7

By y

\

N

DN

N

_B® |

OEBPS/Images/00053.jpg
S SO
« & N /@u

N
A\

OEBPS/Images/00052.jpg
W//M//,

N

1 ///
%//%

E|
//
.I
/%ﬁ
///,, k
]

OEBPS/Images/00055.jpg
AN\

OEBPS/Images/00123.jpg
st
SN S //%/ W . .
nmm“/ox/&/ o % /,/%7//7 ////4,/@
e i
M N
B e | =D
o\ @
N\ &

OEBPS/Images/00244.jpg
///
| A
é_i

w-_

//ﬂ

%
-

%i%

\

//y%
//ﬁ
%
///@/
<
%

WA,/E

OEBPS/Images/00054.jpg

OEBPS/Images/00122.jpg
S

NS

OEBPS/Images/00243.jpg
o
AN\ =\
Vel W I
e =D

A\

HI

OEBPS/Images/00057.jpg
MO A\ AW

m e T

OEBPS/Images/00125.jpg
%1%

MM& AN | // M@/\M]
H&i% N\ ER

SN N
e

OEBPS/Images/00246.jpg
n/// 21

: 7;@%@/ e
N //WZV//
A% HREAW
EN

OEBPS/Images/00056.jpg

OEBPS/Images/00124.jpg
>

=

%1/ \
o)
//f..// \
m e
\ @ 2\

/%/%////
&.%&

/ﬁ/
//

OEBPS/Images/00245.jpg
1
%

1t

VA)
e
'Ly
W I
“ia

%

Y
o

’

7
%

7
%
%

Z
Y
//%7/

7

Z

&

7

W
i

.

B
1

4 7Y
" 2T/
.

7

_

%
7

7

%

7

OEBPS/Images/00047.jpg
E (R
RN
%ﬁﬁz/
m
%;%h%
m 0

OEBPS/Images/00108.jpg
W

E R

///% //
% i

N

OEBPS/Images/00229.jpg

OEBPS/Images/00228.jpg
Eﬂ;% N\

OEBPS/Images/00110.jpg
2
7

3

7
%

i
Q)

72,

//%//)
[
Y
T

72
7

%
@‘%’/,
HE

>
Y
.

%

y%/% %ﬁ/

OEBPS/Images/00231.jpg
/// ;
aza //éz ,,
e e
P o
S e
M e

@

OEBPS/Images/00109.jpg
%1% % %
///@
_z%ﬁ%

//

-

AN

Eﬂ;% /ﬁﬁ

OEBPS/Images/00230.jpg
N
\

L€ E®
Tt 1t o1

o>

'1@7 a %

/////////22} ?/ﬁ//i ////%/ //
ﬁi@://é%//ﬂa/
3 s 7/

0 BES

\\s

S

OEBPS/Images/00038.jpg
B s M
%7 ///////%7/ %/ y%/ &
ARET HOR
| e ¥

OEBPS/Images/00040.jpg
MM@%&/ %///// { S
MmN 0] S
@l %
ELNE R %E
W@ 0N
L@ e]
AR /ﬁﬁ

/

//

OEBPS/Images/00116.jpg
N
¥y -t :
AN Wikt
v 7 =&’ d

w 2, W
Ay Y 7 ,Q:,/ <

OEBPS/Images/00237.jpg
. E A9
%ﬁ% 7,2)%
7 /1/1v
:;%ﬂ&

N Yy x &
%/i/% |
%// ®
R YAE

N

OEBPS/Images/00039.jpg
N\

2\

OEBPS/Images/00115.jpg
%/

;7

%W
g

\

\\W""

/

U .
// 7///%
/ wa
iam

i B

OEBPS/Images/00236.jpg
- 777 - B e/
| B miit
i s s AR
188 5
Wt w7
. > i
s 7, T 7/%
; /// :/// Y ey

N

N

S

N\
\
\

\

OEBPS/Images/00042.jpg
NN /,/7/7/,/, o
e G

(SN

pay

%
>

OEBPS/Images/00041.jpg
///////, &

/1% /ﬁﬁ

OEBPS/Images/00117.jpg
%1%/

,M..I%
// ,

OEBPS/Images/00044.jpg
>

BVESH W
1 A1t

- %ﬂ%w%;
Ay Wik
Som W
W Giw
v B i

OEBPS/Images/00112.jpg
sl %
@2,%

Az% \
\ %1%
mPpe = D
A\ N N\

NefEgl i

OEBPS/Images/00233.jpg
% 7/%3@7
" /? / ///
1/%@;/7%
x8) 7 &
&7 B B
) B &

\\

\ W

OEBPS/Images/00043.jpg
///E%/i%

$ //////:I:/:t/ 0
%i////é % %/?

% /// /// /ﬁ
nR LR R
. B g/ ®

OEBPS/Images/00111.jpg

OEBPS/Images/00232.jpg

OEBPS/Images/00046.jpg
7z

\

SN

N

\\\
R

N
YN

RS
N
N

I bt

%

W YV /3

), /// g2y
BENRAAR

V7 /. @

2% 72

b\ DEE
\\;H\i

N
>

,

SN

\\}

R
\
AN

A\ \
L
N\

o>
b

S

e

TR
\
\
(3

OEBPS/Images/00114.jpg
% @

%I%,&W
"

i\ N\
P @l He

)

OEBPS/Images/00235.jpg
7

oYy

»»
%7 &3

V1WA

\:\\ N

OEBPS/Images/00045.jpg
%1% % ////////
3 _ @afﬂ
/%1% A&l

///

7

S

/

// /////

{N N
ol /
e

.

OEBPS/Images/00113.jpg
/// ﬁ@@
.1% % %
ey %ﬁ@ﬁ
N .

OEBPS/Images/00234.jpg
NN
Q%

SN

@%1
CUNE .

e %f@

OEBPS/Images/00037.jpg
NG
ou i s

ﬁAW//@/,////,%,/ W
%;%@aw%%
me [
L] /1%
N Ny

OEBPS/Images/00036.jpg
o

N\

ETE
N N E

OEBPS/Images/00218.jpg
4
4 i o
2 W “wy /4y ////%
. . aE
if/;& A %, EES o
2, =

o i
. Iy T e)

OEBPS/Images/00339.jpg
W

\

Q%E

- /////,, N /,/%7@//

B W E

@

P H
\ =z o
el R

me

OEBPS/Images/00338.jpg
%A//% "
// /%ﬂ%f/ N
\\ S

m\
L <
W

OEBPS/Images/00099.jpg

OEBPS/Images/00220.jpg
&\

Ea 2 E®
% % %1514
1 // % //
/// / %2@
; 2R AR
¥ 7 B®

&»

x\\

OEBPS/Images/00341.jpg
%g_

; @I%

I\ /N/w_

OEBPS/Images/00098.jpg
T W

e . ﬁy////
me N

OEBPS/Images/00219.jpg
Vg

FEYY
50 mit:
w th
1o oW
fim wom
"

| A
Hoy), & B

_
% UREAR

OEBPS/Images/00340.jpg
M_/ﬁ//ﬁﬁ

OEBPS/Images/00069.jpg
A\
m e K

OEBPS/Images/00068.jpg
AW

OEBPS/Images/00071.jpg
7. E@V
_ // 2 7
17/,// 7” iy
// 7%//// @///
won

% % /@
LA
aaE

\

x
w
\\

\\Q\\

OEBPS/Images/00070.jpg
> B
/. | E/RY

OEBPS/Images/00073.jpg
;ﬁi@’/ /

7

(e

A

72

Wﬂ“.l/.ﬂ/// 00O\ R
me | E

B

OEBPS/Images/00105.jpg

OEBPS/Images/00226.jpg
E7 7 B9
g m mirt

meEw .n
x 1 /ﬁ; -
e B ow w
N BN
Womaw
vyl e

OEBPS/Images/00072.jpg
/E 7.)
// //’/5-@:@//
///z:g/
@ mﬁ/

_
7 / ﬁ/@%

&\
N\
\\\

N
\\\§

AW

&\\
\\

&\\\
x\k

OEBPS/Images/00104.jpg
S NN
B
f N\ 3 ;

A3 N AN\\¢ N6
B s D St
w/-//u A % //w/@mm O

Paleic]

AT AT A
R
o =

o =

_
7
&

0
5§

0

OEBPS/Images/00225.jpg

OEBPS/Images/00075.jpg

OEBPS/Images/00107.jpg
%i% \,
%,

e /ﬁﬁ

OEBPS/Images/00074.jpg

OEBPS/Images/00106.jpg

OEBPS/Images/00227.jpg
////i//
//”//:I:/

.
77i7i7
7, 7

5
/ / / /

;\\\\

\\§

\WU—E
Al
§§

N
x*
\

OEBPS/Images/00077.jpg
ﬁi@;

7

%///
wg_%

7 '//
7N

ﬁé@é

OEBPS/Images/00101.jpg
%1% % &
nmﬁ- AN

ﬁ;ﬁ®
gl %@ﬁﬁ
ﬁi%ﬁ% \
H o

A%m%,

.
= % /ﬁﬁ

OEBPS/Images/00222.jpg
CHEEN
e e

,//@.

i

=)

R\

FORAT

OEBPS/Images/00076.jpg
TeW T =
S
e

/

%21%1% %
i iay
LR %ﬁ%i/

OEBPS/Images/00100.jpg
/: &

OEBPS/Images/00221.jpg
= %
,% 0.
] /4/ /
onE
0, 7/ VQ:

/ﬁ/
ﬂﬁ% / =)

\\§

'*\\
Wk

\\‘V»
&»

\

\f ‘[Y
S

OEBPS/Images/00342.jpg
/ 7;@7 7
, / /
//

//m/; 7/
o % / /,

3 N
&\
N

&m@&&

OEBPS/Images/00103.jpg

OEBPS/Images/00224.jpg
7 70T
a%%%
mom W
e
W Gan &

3 N
\\\

W

///@

\\

OEBPS/Images/00102.jpg
S SNy

ﬁﬁ mﬁa
=

OEBPS/Images/00223.jpg
/// i
i) |
mam =
RrEE

OEBPS/Images/00328.jpg
7 E @
t a "t
W W W
w mim W
wuoine &
> a7 o
L muw m
2

OEBPS/Images/00209.jpg
e =L
i
Rl

OEBPS/Images/00330.jpg
&a% ﬁ/
e W o
-
gl %u@///, ;

OEBPS/Images/00208.jpg

OEBPS/Images/00329.jpg
@%1%// //@
M@% e
%g%ﬁm

OEBPS/Images/00058.jpg
n@%

%1/%%7/ DN

OEBPS/Images/00060.jpg
WE
%
wn. % ﬁ %
g@ \

AN

“llm

E%a;

OEBPS/Images/00059.jpg

OEBPS/Images/00062.jpg
sl R
MM& AN

% 707 s

/
7

@

Eia/@%ﬂﬂ

%I/// /
-

SN

%

%
PR

SR

’//

BN

%agﬁ% \

OEBPS/Images/00215.jpg
a{e = sl
.
i e
N W
R T e

OEBPS/Images/00336.jpg
% % E
@Ji% % @
DA o
el G
N+ N\

//

L 2 e

%
% ¢

/’/

OEBPS/Images/00061.jpg
m;.i% %
e %/
\aE

/////

e
m oA

OEBPS/Images/00214.jpg
A\
Q% |
o 3

/r/

/// %
o
/%1%
3+l
.

SN

oL
_aois
@/// H_
N\ E\\

//pw@

BN

//Wg

OEBPS/Images/00335.jpg
MM&V/// A\ SR\ Q%///
o

e /i@

ga |

E/i%g7ﬁﬁ

OEBPS/Images/00064.jpg

OEBPS/Images/00217.jpg
i
B R
ﬁﬁ ?;/// //i/// Z &

OEBPS/Images/00063.jpg
e s s w
2///4////@

OEBPS/Images/00216.jpg
B s
e

///

.I

AN

%/ég//%//%

/E
zw

OEBPS/Images/00337.jpg
w HAs
@ale | S
A H=1
H A\ G\
L

moe E

72

OEBPS/Images/00066.jpg
e
AN EENEIN .

OEBPS/Images/00211.jpg
NN

NN \
(o)
ﬁ%i@

7

N SO

OEBPS/Images/00332.jpg
T 7, &7
%7 7/%7//%7/
& 2.0
By HEDR
o8

S\

OEBPS/Images/00065.jpg
B - %/// ,/7@

Eia %
N\
&7 \
%1% %

OEBPS/Images/00210.jpg
N N\l
B H
%éﬁ% N NN

OEBPS/Images/00331.jpg
/ // /éa
2 1R &
HON ®8UR

OEBPS/Images/00213.jpg
AN &

wn.
Q?/ /
-~

m

OEBPS/Images/00334.jpg
@%1%

S % \
< @1@/
e

E/i%g7ﬁﬁ

OEBPS/Images/00067.jpg
N NN
3 AN S

WMMV/////, %////,/%7/@ o

Do

S 2

e H

W e o

OEBPS/Images/00212.jpg
3

Aé
VIV
m

///
%

@%1%

7

OEBPS/Images/00333.jpg
@%1
EUE R
Qr//

E//i,

%QM

%;%i®
%/////

\
%g%ﬁﬁ

OEBPS/Images/00207.jpg

OEBPS/Images/00089.jpg
S ks %%w//f
%1%

@

7/

/ ‘é’%ﬁ,

%
£
2"
ﬁ

A
/ﬁi

OEBPS/Images/00198.jpg
/771@
» ﬂ/@i//
/g//;@:@
20 W
i v pyw
o m L

\\\
\
\\\

&\\\
N
\\\§
w

&\\

OEBPS/Images/00319.jpg
;@;g/ﬂ/@%

OEBPS/Images/00088.jpg
_ //

//.Q./I// /// /

/ﬂﬁ/,/
orow
siin s
g5

OEBPS/Images/00318.jpg
AgT_® T
W 7 w1
W /:/ //
fr;%ﬁ o
7 v W

L. fﬁ%ﬁé

// =

OEBPS/Images/00091.jpg

OEBPS/Images/00090.jpg
%
™
\
=

/%

S
N
W

ﬁ

%//
%%

S
//

/_,..,
B
&l
< ﬁ
aal

OEBPS/Images/00093.jpg
%1% %ﬁ
\ & oo
mN NN
%1& %%%

OEBPS/Images/00092.jpg

OEBPS/Images/00095.jpg
B

4%

/ﬁ/ ig /ﬁ/

x\\WEB

OEBPS/Images/00204.jpg
S

H

e

OEBPS/Images/00325.jpg
/////

W

L R

%1% ,

v E@

S

ﬁ@g

OEBPS/Images/00094.jpg
N

o\ EHE

OEBPS/Images/00203.jpg
M
//
M//
B M
//
™ /%
NN /
///M/,

é

OEBPS/Images/00324.jpg
2
2

e
B
%

B\

%ﬁ//

7

2
Y
//,Qz

Z

%
7

VzZ

;N

OEBPS/Images/00097.jpg
%

AN

AN
-

OEBPS/Images/00206.jpg
E AW E

% W o)
2 %Q%WI i;a////'/
m LA
N2 7
& SERAR
0 8 & 1

Y

s\

N
N

N

7

N

NN
N\
N

OEBPS/Images/00327.jpg

OEBPS/Images/00096.jpg
s
N\ @il

@7///
P Ve
}ﬁi%/%i%

/////

e /ﬁﬁ

OEBPS/Images/00205.jpg
7
///;://
7,
%
’,

/

ﬁ
/\%
%
//ﬁ

OEBPS/Images/00326.jpg
\

G

OEBPS/Images/00200.jpg
X

ey
P
7

7,

.
///@)

OEBPS/Images/00321.jpg
5 %%/;ry

7 W // 1
%1/; _ //
a%i// -)
. & 7 &
7 | B /ﬁ
= /// w P

fﬁ

OEBPS/Images/00199.jpg

OEBPS/Images/00320.jpg
e % N\

OEBPS/Images/00202.jpg
&71%/ %
ri'w
e /ﬁ/

OEBPS/Images/00323.jpg
EaL¥Tl ¥
rr) 111
& mia B
K U U
ﬁ%i/ﬁ %
_ / &

,// /,,Q:/f
ﬁ@gg@ B

OEBPS/Images/00201.jpg
/Q_//EE@%
7/171&) %
t;ﬁi/i%ﬁ
7, ®)
_ 7/ | A

[/ﬁ@g&
. BhR &

OEBPS/Images/00322.jpg
EAduwee
i
w ”77/////
% Y “
n 71
-

OEBPS/Images/00317.jpg
%ﬂ //%// %ﬂ //z
. A ¥
r 1 @‘// %ﬂ
11+ //,)
/; 7/, 7/ /ﬁ/

. // ﬁ

H@

ng

x\\

OEBPS/Images/00078.jpg
/ / E/ %
e
Z //Aa

, /g% % %
@/ W

OEBPS/Images/00308.jpg
Lo

/ﬁ%// N
o

3

S
///m, N

N
f

\

N

%ﬂ

B

mo E

S
AN

s
i

OEBPS/Images/00080.jpg
W

E.I

7

ﬁ@'

How

OEBPS/Images/00079.jpg
ﬁi@;

7

w%
////

W

L R

g//
ZRY
A\
Ay
el

ﬁé@é

OEBPS/Images/00082.jpg
S T

KRN

OEBPS/Images/00081.jpg
e W ®
DR

e D

7

o N

e

L A S
m SHG

OEBPS/Images/00084.jpg
E/I%ﬁ%ﬁﬁ

OEBPS/Images/00314.jpg
7/71//
mal W
e

"™ ca

OEBPS/Images/00083.jpg
g@ /

"

7,

7

y
7

oS A«

7

7

%

@

A
/ﬁi

OEBPS/Images/00313.jpg

OEBPS/Images/00086.jpg
E&Q%E%ﬂ)
// /1 / //
/// /ﬁé// %ﬂ
ﬁ; P w
) 7 &
= % i =)

o

N
@H

7

\
&\\\

OEBPS/Images/00316.jpg
% // 71
t %1@/ e
fﬁ/ / /%
% // /ﬁig/ﬁi

\

OEBPS/Images/00085.jpg
EAiNE ©
% T //m t

e
:@: e
fw_m maw
a & BE

OEBPS/Images/00315.jpg
i mym
o B ow E

L

\
DN

OEBPS/Images/00310.jpg
/// /
//
/ﬁ

A
/

&%ﬁ
e

:7

/
%

///

YV /3

%

@
%

s

>

=

%
//ﬁ
y/
%1

aw —

NN

//ﬁ/

P
%E@

7
\Rikes}
A\
N\l

OEBPS/Images/00087.jpg
e
N e
‘R
ﬁ%zﬁ/% %

OEBPS/Images/00309.jpg
%ﬁ% % /////

ﬁ %g/
q

wAR
D

OEBPS/Images/00312.jpg
.... | Qm/%
5. %@%/
CREE
N /%

Eﬁ. e

OEBPS/Images/00311.jpg
E we
O T
1w Hew i
wow
g wimw

¢

v ww
¥ BRY

OEBPS/Images/00307.jpg
e N\

OEBPS/Images/00306.jpg
%
U

B

-
Y

SN

Wi

NI,
a\Y:

Nt

p=§

OEBPS/Images/00303.jpg
% o
A%%ﬁ
b
E%L%

OEBPS/Images/00302.jpg
7R
7

A

Nt

=6

OEBPS/Images/00305.jpg
/Jﬁ”

H-

/ﬁ;

% /
mEm @
®

W

7

7

L

u

7

// /i/
o

%

;
%

/ﬁ/

OEBPS/Images/00304.jpg
/%E@%

OEBPS/Images/00299.jpg
E//i

/%

AN\
SR

,ﬁ

//////

//ﬁwg

OEBPS/Images/00298.jpg

OEBPS/Images/00301.jpg
//// < /// /// SN @
e O <Hin
@a_i%@ﬂ
wE///

AN

OEBPS/Images/00300.jpg

OEBPS/Images/00196.jpg
T EA e
///)
W o at
17 & o
LR N
[7%@&7
.3

§§

\
x\

N

O\

)
%
7 7

1=
\@

OEBPS/Images/00195.jpg
e e
L LD S

OEBPS/Images/00197.jpg
/ 7
. ’”//:// i <
// ﬁ/a%’///
/ e &
:®= 7 /ﬁ@/
A B

» /7@7

\\\
\
\\\

& W
\x%\s\%

\.
N\
Q\\\

OEBPS/Images/00192.jpg
%%%I/

///.I/%
N Q_?
////W/ A

4~ % %ﬁﬁ

N

OEBPS/Images/00191.jpg
N\

N

W Eg

N\

N

N

OEBPS/Images/00194.jpg
N\ % %4
P KTl

//

N

o] %
@ =G
NV R inf
m e @gﬁ
%Q%i%ﬁv
o\ N\

N

/

OEBPS/Images/00193.jpg

OEBPS/Images/00188.jpg
,’ /

17 7 %g%/
% Q /ﬁ/ /ﬁ/
ny) e

OEBPS/Images/00190.jpg
[\

Ei;

/%

OEBPS/Images/00189.jpg
%7%7@

&
///i/// /////
7 P 3
_ % %
o mim W
(BB

X\\s\\
<D
\\\\\\\\

&\\

\\
\

B

